AD 654026 ## **USAAVLABS TECHNICAL REPORT 67-10** # DYNAGYRO - A MECHANICAL STABILITY AUGMENTATION SYSTEM FOR HELICOPTERS By M. George E. Kisielowski A. A. Perlmutter March 1967 # U. S. ARMY AVIATION MATERIEL LABORATURIES FORT EUSTIS, VIRGINIA CONTRACT DA 44-177-AMC-286(T) DYNASCIENCES CORPORATION BLUE BELL, PENNSYLVANIA Distribution of this document is unlimited #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission, to manufacture, use, or sell any patented invention that may in any way be related thereto. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. #### Disposition Instructions Destroy this report when ro longer needed. Do not return it to originator. | COLSSION | ier | |------------|------------------------| | 01230 | WHITE SECTION | | 36 | EUFF SECTION 🗆 | | A HOUN | CEO ED | | 2 SOLDICAT | NO1 | | | | | ٧ | | | OTOTA BU | TOO AVAILABILITY CODE? | | 0151. | ANAIL and or SPECIAL | | | | | 1 | 1 1 | | ' | 1 | | L | <u> </u> | #### ERRATA #### USAAVLABS TECHNICAL REPORT 67-10 ## DYNAGYRO - A MECHANICAL STABILITY AUGMENTATION SYSTEM FOR HELICOPTERS Dynasciences Corporation Contract DA 44-177-AMC-286(T) Page 8, Equation 22 - Change to read: $$\dot{B}_{1_S} = -B_{1_S} (0.5 + 56.2|B_{1_S}|) + k_1 \dot{\theta}$$ Page 9, Equation 27 - Change to read: $$\dot{A}_{1s} = -A_{1s} (0.5 + 56.2 |A_{1s}|) - k_2 \dot{b}$$ Page 114, Figure 57, Test No. 19 - Change "N = 2685 grams" to "N = 2865 grams" DEPARTMENT OF THE ARMY U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA 23604 This report has been reviewed by the U. S. Army Aviation Materiel Laboratories and is considered to be technically sound. The report is published for the exchange of information and the stimulation of ideas. #### Task 1F125901A13905 Contract DA 44-177-AMC-286(T) USAAVLABS Technical Report 67-10 March 1967 DYNAGYRO - A ME HANICAL STABILITY AUGMENTATION SYSTEM FOR HELICOPTERS Dynasciences Report No. DCR-221 bу M. George E. Kisielowski A. A. Perlmutter Prepared by Dynasciences Corporation Blue Bell, Pennsylvania for U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA Distribution of this document is unlimited #### **SUMMARY** This report presents the results of an investigation of the design and performance characteristics of a compact and lightweight stability augmentation system for helicopters. This system, known as the DYNAGYRO, consists of a two-degree-of-freedom coulomb damped gyroscope which is mounted within the helicopter fuselage. The investigation includes an analog computer study, a comprehensive component test program, and a bench test performance evaluation of a laboratory test model. The results obtained from this investigation showed that the DYNAGYRO provides stability augmentation characteristics which compare favorably with those of the much larger and heavier rotor hub-mounted devices. #### FOREWORD A theoretical and experimental program was conducted to determine the design and performance characteristics of a compact and lightweight mechanical stability augmentation system for helicopters. This work was performed for the U. S. Army Aviation Materiel Laboratories (USAAVLABS), Fort Eustis, Virginia, under Contract DA 44-177-AMC-286(T), during the period from 26 May 1965 through 30 October 1966. Mr. G. Fosdick was the Army technical representative. His contributions to this work are gratefully acknowledged. The following Dynasciences Corporation personnel authored or contributed to this report: Mr. M. George - Project Engineer Mr. E. Kisielowski - Manager, Aerodynamics Dr. A. A. Perlmutter - Senior Vice President Mr. R. R. Kenworthy - Senior Design Engineer Mr. E. Fraundorf - Aeronautical Engineer ## CONTENTS | | | | | | | | | | | | | | | | | Page | |---------|-------------|----------------|------|------|------|-----|-----|------|------|-----|-----|----------|-----|-----|---------|------| | SUMMARY | · | | • | • | | • | • | • | | | • | | | • | • | iii | | FOREWOR | ED. | | | • | | • | • | | • | | | | | | | v | | LIST OF | F ILI | LUSTF | (TA | ONS | | • | • | | | | | | • | • | • | viii | | LIST OF | TAI | LES | • | | | • | • | | • | | • | , | | | • | xiv | | LIST OF | SYN | BOLS | S. | • | | • | • | | | | | • | • | • | • | xv | | I. I | NTRO | DUCI | OIT | ١. | | • | | | • | • | • | | | | | 1 | | JI. D | OANYO | GYRO | CON | CEF | Т | • | • | • | • | • | • | | | • | • | 3 | | III. T | CHEOL | KETIC | CAL | ANA | LYS | IS | • | • | • | | | | | | • | 4 | | A | A. I | OANYO | GYRO |) EQ | UAT | ION | S C | F | MOTI | ON | | | | | • | 4 | | E | 3. / | ANALO | OG (| COMF | UTE | R A | NAI | .YS | IS | | | | | • | | 7 | | C | C. A | ANALO | OG (| COMP | UTE | R R | ESU | JLT | S | | • | | | | • | 9 | | Γ |). <u>I</u> | HANDI | LINC | c qu | ALI' | TIE | S | • | • | • | • | | • | • | • | 11 | | IV. E | BENCI | H TES | ST 1 | PROG | RAM | | • | • | | • | • | | | • | • | 14 | | A | A. 1 | DAMPI | ER N | /ATE | RIA. | LΕ | VAI | JUA' | TION | | • | | | • | • | 14 | | E | 3. i | OANYC | GYRO |) PE | RFO | RMA | NCE | EE | VALU | ATI | ON | | | | | 21 | | v. (| CONC | LUSI | ONS | AND | RE | COM | MEN | DA' | TION | S | • | • | | • | • | 31 | | VI. F | REFE | RENCI | es. | | | • | | | | | | | | | • | 84 | | APPENDI | IXES | | | | | | | | | | | | | | | | | | | Analo | | | | | | | | | | | | | | 85 | | 11 | | Suppl
of Da | | | | | | | Fric | tia | n C | oef
• | fic | ien | ts
• | 93 | | DISTRIE | | | • | • | | • | • | | | | | • | | | | 119 | ## ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Photograph of the DYNAGYRO Laboratory Test Model | 40 | | 2 | Definition of Axes System | 41 | | 3 | Comparison of Analog and Flight Test Results of the UH-1B Helicopter Longitudinal Response to a Control Pulse Input | 42 | | 4 | Comparison of Analog and Flight Test Results of the UH-1B Helicopter Longitudinal Response to a Control Step Input | 43 | | 5 | Effect of DYNAGYRO Stabilizer Parameters on
the Longitudinal Dynamic Characteristics of
the UH-1B Helicopter (Hever) | 44 | | 6 | Effect of DYNAGYRO Stabilizer Parameters on the Lateral Dynamic Characteristics of the UH-1B Helicopter (Hover) | 45 | | 7 | Effect of DYNAGYRO Stabilizer Parameters on the Longitudinal Dynamic Characteristics of the UH-1B Helicopter ($V = 44 \text{ knots}$) | 46 | | 8 | Effect of DYNAGYRO Stabilizer Parameters on the Lateral Dynamic Characteristics of the UH-1B Helicopter ($V = 44 \text{ knots}$) | 47 | | 9 | Effect of DYNAGYRO Stabilizer Parameters on
the Longitudinal Dynamic Characteristics of
the UH-1B Helicopter (V = 88 knots) | 48 | | 10 | Effect of DYNAGYRO Stabilizer Parameters on
the Lateral Dynamic Characteristics of the
UH-1B Helicopter (V = 88 knots) | 49 | | Figure | | <u>Page</u> | |--------|--|-------------| | 11 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Longitudinal Response
of the UH-1B Helicopter at Hover | 50 | | 12 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Lateral Response of
the UH-1B Helicopter at Hover | 51 | | 13 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Longitudinal Response
of the UH-1B Helicopter at a Speed of
44 Knots | 52 | | 14 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Lateral Response
of the UH-1B Helicopter at a Speed of
44 Knots | 53 | | 15 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Longitudinal Response
of the UH-1B Helicopter at a Speed of
88 Knots | 54 | | 16 | Comparison of the DYNAGYRO and Bell Bar
Effectiveness on the Lateral Response of
the UH-1B Helicopter at a Speed of
88 Knots | 35 | | 17 | Comparison of Damping Requirements of the UH-1B Helicopter Equipped with the DYNAGYRO and the Bell Bar - Longitudinal Control | 56 | | 18 | Comparison of Damping Requirements of the UH-1B Helicopter Equipped with the DYNAGYRO and the Bell Bar - Lateral Control | 57 | | 19 | Effect of DYNAGYRO Stabilizer Parameters
on the Aircraft Response After a Longitudinal | 5.8 | | Figure | • | Page | |------------|--|------| | 20 | Effect of DYNAGYRO Stabilizer Parameters on the Aircraft Response After a Lateral Cyclic Control Step Input | 59 | | 21 | Damper Material Test Apparatus | 60 | | 2 2 | Schematic of Damper Material Tester | 61 | | 23 | Damper Assembly Test Specimens | 62 | | 24 | Typical Test Data Record | 63 | | 25 | Effect of Normal Load, Gyro Speed, and Temperature on Wear Rates of Nylon Damper Rod and Oil te Track | 64 | | 26 | Effect of Normal Load, Gyro Speed, and Temperature on Wear Rate of Oilite Track (Steel Damper Rod on Oilite Track Combination) | 65 | | 27 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track at
3000 r.p.m., 70°F | 66 | | 28 | Effect of Normal Load, Gyro Speed, and Temperature on Damper Material Friction
Coefficients | 67 | | 29 | DYNAGYRO Bench Test Apparatus | 68 | | 30 | Variation of Stick Boost Actuator Control Force Requirements with Maximum Gyro Pitch Velocity | 69 | | 31 | Environmental Test Chamber Containing the Test Model | 70 | | Figure | | <u>Page</u> | |--------|---|-------------| | 32 | Force Flexure Calibration (Pitch Channel) | 71 | | 33 | Force Flexure Calibration (Roll Channel) | 72 | | 34 | Block Diagram of DYNAGYRO Laboratory Test Instrumentation | 73 | | 35 | DYNAGYRO Response to a Pulse Input (Gyro r.p.m. = 2500) | 74 | | 36 | DYNAGYRO Response to a Step Input (Gyro r.p.m. = 4200) | 75 | | 37 | DYNAGYRO Response to a 1/2 c.p.s. Sinusoidal Input (Gyro r.p.m. = 4200) | 76 | | 38 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon on Oilite Dampers. Gyro Inertia: 0.0610 slug-ft. ² | 77 | | 39 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon with MoS2 on Oilite Dampers. Gyro Inertia: 0.0610 slug-ft. ² | 78 | | 40 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon on Oilite Dampers. Control Force: F_1 , Gyro Inertia: 0.0305 slug-ft. ² | 79 | | 41 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon on Oilite Dampers. Control Force: F_2 , Gyro Inertia: 0.0305 slug-ft. ² | 80 | | 42 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon with MoS ₂ on Oilite Dampers. Control Force: F ₁ , Gyro Inertia: 0.0305 slug-ft. ² . | 81 | | 43 | DYNAGYRO Damping Rate vs. Gyro r.p.m. for Nylon with MoS ₂ on Oilite Dampers. Control Force: F ₂ , Gyro Inertia: 0.0305 slug-ft. ² . | 82 | | Figure | | Page | |--------|--|------| | 44 | Gyro Coupling vs. Gyro Momentum | 83 | | 45 | Analog Computer Schematic | 91 | | 46 | Damper Test Fixture Force Notation | 103 | | 47 | Flexure Force Variation with Simulated Gyro Displacement, $oldsymbol{eta}'$ | 104 | | 48 | Variation of μ_{β} with Gryo Displacement, β' , Damper Material: Steel Rod on Oilite Track, 2000 r.p.m. | 105 | | 49 | Friction Coefficient Variation with Cumulative Inches of Travel for Steel Rod on Teflon Track at 2000 r.p.m., 70°F | 106 | | 50 | Friction Coefficient Variation with Cumulative Inches of Travel for Brass, Steel, and Nylon Rods on Stainless Steel Track at 2000 r.p.m., 70°F | 107 | | 51 | Effect of Contact Pressure on Friction
Coefficient Time History for Aluminum Rod
on Oilite Track at 2000 r.p.m., 70°F | 1.08 | | 52 | Effect of Normal Load on Friction
Coefficient Time History of Steel Rod on
Oilite Track at 2000 r.p.m., 70°F | 109 | | 53 | Effect of Normal Load on Friction Coefficient
Time History of Steel Rod on Oilite Track at
3000 r.p.m., 70°F | 110 | | 54 | Effect of Normal Load on Friction Coefficient
Time History of Steel Rod on Oilite Track at
2000 r.p.m., 150°F | 111 | | 55 | Effect of Normal Load on Friction Coefficient
Time History of Steel Rod on Oilite Track at | :12 | | Figure | | <u>Page</u> | |--------|---|-------------| | 56 | Effect of Normal Load on Friction
Coefficient Time History of Nylon Rod on
Oilite Track at 2000 r.p.m., 70°F | 113 | | 57 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track at
3000 r.p.m., 70°F | 114 | | 58 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track at
2000 r.p.m., 150°F | 115 | | 59 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track at
3000 r.p.m., 150°F | 116 | | 60 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track . | 117 | | 61 | Effect of Normal Load on Friction Coefficient
Time History of Nylon Rod on Oilite Track . | 118 | ### TABLES | <u>Table</u> | | <u>Page</u> | |--------------|---|-------------| | I | Comparison of UH-lB Pitch and Roll Attitudes with Minimum Requirements of Reference 5 | | | 11 | Summary of Wear Rates and Friction
Coefficients of Damper Materials Evaluated
at 70°F Ambient Temperature | . 33 | | III | 70°F Temperature Test Cycle | | | 111 | 70 r Temperature Test Cycle | , J4 | | IV | High and Low Temperature Test Cycle | 34 | | V | List of Instrumentation | 35 | | VI | DYNAGYRO Test Program | 36 | | VII | Typical Test Cycle | 37 | | VIII | Test Duration Schedule | 38 | | IX | Typical Data Reduction Sheet | 39 | | X | Total Stability Derivatives | 86 | | XI | DYNAGYRC Analog Program Run Schedule | 89 | | XII | Summary - Damper Material Tests | 99 | ## SYMBOLS THE PERSON IN | A _{IS} | lateral cyclic control due to stabilizer input, radians | |-----------------|---| | A _{1c} | lateral cyclic control due to pilot input, radians | | B _{1S} | longitudinal cyclic control due to stabilizer input, radians | | B _{ic} | longitudinal cyclic control due to pilot input, radians | | F | vertical component of applied normal force (Figure 46), 1b. | | F ₁ | control force due to actuator motion (see Figure 30), 1b. | | F ₂ | control force due to actuator and friction block (Figure 30), 1b. | | G | damper flexure force (Figure 46), grams (equation 28) | | g | acceleration due to gravity, ft./sec. ² | | Ix | mass moment of inertia about X-axis, slug-ft. 2 | | I _Y | mass moment of inertia about Y-axis, slug-ft. 2 | | Iz | mass moment of inertia about Z-axis, slug-ft. ² | | J ₁ | pilot's longitudinal cyclic control authority ratio, -k | | J ₂ | pilot's lateral cyclic control authority ratio, I-k2 | | κ | size factor based on DYNAGYRO geometry, ft. ² | | k _i | gyro to pilot longitudinal control authority ratio | |---|--| | k ₂ | gyro to pilot lateral control authority ratio | | L _c | lateral control power, deg./sec. ² /in. | | Lu, L _V ,
L _W , etc. | aircraft rolling moment derivatives with respect to the variables written as subscripts | | | damper test fixture geometry (Figure 46), ft. | | М _С | longitudinal aircraft control power, deg./sec. ² /in. | | ^m d | mass of each damper, slugs | | Mu,M _V ,
M _W , etc. | aircraft pitching moment derivatives with respect to the variables written as subscripts | | N | normal force acting on damper contact point at β' = 0 (Figure 46) | | N _u ,N _v ,
N _w , etc. | aircraft yawing moment derivatives with respect to the variables written as subscripts | | Р | counterbalance weight generating simulated "g" loading on damper test fixture (Figure 46), grams | | R | gyro damping rate, radians/sec. | | r | damper test fixture geometry (Figure 46), ft. | | S | gyro momentum factor (equation 29) | | s | damper test fixture geometry (Figure 46), ft. | | $(T_X)_{A}$ | applied control torque to gyro about X-axis, ft1b. | | (T _Y) _A | applied control torque to gyro about Y-axis, ftlb. | |---------------------------------------|---| | τ _{×β}
τ _{×δ} | average damper restoring torque about X-axis, ft1b. | | $\bar{\tau}_{\gamma_{\delta}}$ | average damper restoring torque about Y-axis, ft1b. | | T _{1/2} | the time to half amplitude of aircraft motion, seconds | | T ₂ | the time to double amplitude of aircraft motion, seconds | | Ü | aircraft perturbation velocity along the body X-axis, positive forward, ft./sec. | | ٧ | aircraft free-stream forward speed, knots | | v | aircraft perturbation velocity along the body Y-axis, positive to the right, ft./sec. | | Ŵ | aircraft gross weight, pounds | | w ⁻ | aircraft perturbation velocity along the body Z-axis, positive down, ft./sec. | | X,Y, Z | aircraft and gyro axes coordinate system defined in Figure 2 | | X _u ,X _y ,etc. | aircraft longi: idinal force derivatives with respect to the variables written as subscripts | | Yu,Yy,etc. | aircraft side force derivatives with respect
to the variables written as subscripts | | Z _u ,Z _v , etc. | aircraft normal force derivatives with respect
to the variables written as subscripts | | β | angle between gyro spin axis and fixed reference axis in longitudinal plane (Figure 2), radians | | β' | simulated gyro displacement used during damper material evaluation, degrees | |-----------------------|--| | 8 | angle between gyro spin axis and fixed reference axis in lateral plane (Figure 2), radians | | θ | aircraft or tilt table pitch attitude (Figure 2), radians | | $ heta_{ extsf{c}}$ | main rotor collective pitch control, radians | | θ_{ctr} | tail rotor collective pitch control, radians | | $\overline{\mu}$ | time averaged coefficient of friction | | μ | coefficient of friction obtained at $\beta'=0^{\circ}$ | | ^μ β | coefficient of friction as a function of $oldsymbol{eta}$ ' | | φ | aircraft roll attitude, radians | | τ _u | time constant for aircraft longitudinal velocity response, sec. | | τ _V | time constant for aircraft lateral velocity response, sec. | | Ψ | aircraft yaw attitude, radians | | $\boldsymbol{\sigma}$ | gyro rotational speed, radians/sec. | | ω _X | angular velocity of gyro about X-axis (Figure 2), radians/sec. | | ωγ | angular velocity of gyro about Y-axis (Figure 2), radians/sec. | | ω_{Z} | angular velocity of gyro about Z-axis (Figure 2), radians/sec. | #### I. INTRODUCTION All helicopters are inherently unstable in some speed regimes. Modern design practices
have brought the degree of instability within the pilot's control capability, but considerations of flight safety and pilot fatigue usually dictate the need for some sort of stability augmentation. Acceptable flying characteristics can be provided through the use of either mechanical or electronic stabilization systems. Although both types of these systems are presently in common use, they have marked advantages and disadvantages. Electronic stabilization systems can be very light in weight. Also, the inherent flexibility of electronic circuitry permits the designer to closely tailor the system characteristics to the requirements of the helicopter or, if desired, to provide for the execution of pre-programmed maneuvers. On the other hand, the electronic system is highly complex and costly to produce, requires extensive maintenance by highly skilled personnel, and is relatively low in reliability. Mechanical stabilization systems of the type utilized by Bell, Hiller, and Lockheed rely on a gyroscope to sense the attitude deviation rate of the helicopter and to provide stabilizing signal inputs to the helicopter control system. The gyroscope motion is damped by viscous or aerodynamic dampers which provide a restoring torque that continuously seeks to align the gyroscope axis with a fixed reference axis in the helicopter. The mechanical stabilization systems in current use require very little maintenance and are highly reliable, but they are heavy as compared to electronic systems. It would, of course, be desirable to provide a stabilizing system that possesses the lightweight characteristics of current electronic systems and the high reliability characteristics of current mechanical systems. To achieve this, attempts have been made to reduce the size of the mechanical system. Previous attempts have not been fruitful ior a two-degree-of-freedom system because of the problems encountered in providing either viscous or aerodynamic dampers that possess damping characteristics compatible with the requirements of miniaturized mechanical gyros. Hence, the damper problem has been the primary stumbling block in attempts to miniaturize mechanical stabilizers. The Dynasciences Corporation recently developed a stabilized Image Motion Compensator (DYNALENS) which utilized a coulomb damped and miniaturized gyroscope. As a result of this work, it was established that the same damping principle could also be applied to a stability augmentation device for helicopters. In the present program, a bench test model of a coulomb damped gyroscopic stability augmentation system (DYNAGYRO) was constructed and its performance characteristics were evaluated. #### II. DYNAGYRO CONCEPT The DYNAGYRO, shown in Figure 1, consists of a gyroscope spinning at high rotational speeds. Within the gyro mass, and rotating with it, are friction dampers which are hinged to a rotating but nontilting reference plane. Any tilting of the gyro mass results in a friction force between the dampers and the gyro mass. This friction force causes a restoring torque which tends to return the gyro to its original equilibrium position. The gyro tilt results in a motion of control linkages which actuate the aircraft control through a hydraulic boost system. The control motion thus transmitted corresponds to a lagged rate feedback signal. Both pitch and roll stability augmentation is thus achieved. The DYNAGYRO control input is in series with the pilot input but utilizes only a small percentage of the total control travel available to the pilot. This ratio of gyro to pilot authority is dictated by the specific aircraft and is generally less than 30 percent. The DYNAGYRO can be powered electrically, hydraulically, or by a direct drive from the aircraft transmission. #### III. THEORETICAL ANALYSIS Equations of motion for a frictionally damped gyroscope were derived, and the gyroscope's stability augmentation characteristics were determined for a typical helicopter by analog computer analysis. #### A. DYNAGYRO EQUATIONS OF MOTION The DYNAGYRO equations of motion are derived by equating the applied control and friction torques to the inertia torques about the DYNAGYRO longitudinal and lateral axes, respectively. Thus, using Reference 1, the DYNAGYRO equations of motion can be expressed as follows: $$(T_X)_A + \overline{T}_{X\beta} = I_X \dot{\omega}_X + I_Z \omega_Z \omega_Y \tag{1}$$ $$(T_Y)_A + \overline{T}_{YS} = I_Y \hat{\omega}_Y - I_Z \omega_Z \omega_X$$ (2) From Figure 2, the angular velocities about the X and Y axes are obtained as follows: $$\omega_{\mathsf{x}} = -(\dot{\phi} - \dot{\delta}) \tag{3}$$ $$\omega_{Y} = -(\dot{\theta} - \dot{\beta}) \tag{4}$$ By substituting equations (3) and (4) into equations (1) and (2) and denoting the gyro spin velocity ω_{Z} as Ω , there results $$(\mathsf{T}_{\mathsf{x}})_{\mathsf{A}} + \bar{\mathsf{T}}_{\mathsf{x}\boldsymbol{\beta}} = -\mathsf{I}_{\mathsf{x}}(\dot{\boldsymbol{\phi}} - \dot{\boldsymbol{\delta}}) - \mathsf{I}_{\mathsf{z}} \Omega(\dot{\boldsymbol{\theta}} - \dot{\boldsymbol{\beta}}) \tag{5}$$ $$(T_Y)_A + \overline{T}_{Y_{\overline{B}}} = -I_Y(\ddot{\theta} - \ddot{\beta}) + I_Z\Omega(\dot{\phi} - \dot{\delta})$$ (6) For a hydraulically boosted control system, the control torques $(T_X)_A$ and $(T_Y)_A$ are much smaller than the inertia torques and therefore can be neglected. The average values of the DYNAGYRO restoring friction torques $T_{X\beta}$ and $T_{Y\delta}$ can be expressed as follows: $$\overline{T}_{x\beta} = -K\Omega^2 \mu \, m_d \, \frac{\beta}{|\beta|} \tag{7}$$ $$\overline{T}_{YS} = -K \Omega^2 \mu m_d \frac{\delta}{181}$$ (8) where K is a function of the DYNAGYRO geometry. By substituting equations (7) and (8) into equations (5) and (6) and neglecting also the generally small acceleration terms, the DYNAGYRO equations of motion can be expressed as follows: $$K\Omega^{2}\mu m_{d} \frac{\beta}{|\beta|} = I_{z}\Omega(\dot{\theta} - \dot{\beta})$$ (9) $$\times \Omega^2 \mu \, \mathrm{m_d} \, \frac{8}{8!} = -\mathrm{I}_z \, \Omega \, (\dot{\phi} - \dot{\delta})$$ (10) By simplifying equations (9) and (10), there results $$\dot{\beta} = \dot{\theta} - R \frac{\beta}{|\beta|} \tag{11}$$ $$\mathring{\delta} = \mathring{\phi} + R \frac{\delta}{|\delta|} \tag{12}$$ where R is defined as the gyro damping rate and is given by $$R = \frac{K\Omega \mu m_d}{I_2}$$ (13) Examination of equations (11) and (12) shows that, unlike a viscous damped gyro, the DYNAGYRO motion is independent of the gyro amplitude. Its angular tilt rates β or δ are dependent only on the tilt direction and the damping or return rate. R. This rate, R, is the most important criterion of the DYNAGYRO design and is a function of the DYNAGYRO geometry, damper material friction coefficient, damper mass, and gyro spin velocity. It can be further noted from equation (13) that if a variable speed control is incorporated in the DYNAGYRO design system, the DYNAGYRO can provide a variable return rate and, therefore, variable stability augmentation. The gyro is connected through linkages to the longitudinal and lateral cyclic control system. The equivalent control motion thus introduced is related to the gyro tilt angles as follows: $$\mathsf{B}_{\mathsf{I}_{\mathsf{S}}} = \mathsf{k}_{\mathsf{I}} \beta \tag{14}$$ $$A_{IS} = -k_2 \delta \tag{15}$$ where k_1 and k_2 are the gyro to pilot authority ratios for longitudinal and lateral cyclic control, respectively. Substitution of equations (14) and (15) into equations (11) and (12) results in $$\dot{B}_{1s} = -k_1 R \frac{B_{1s}}{i B_{1s} I} + k_1 \dot{\theta}$$ (16) $$\dot{A}_{1s} = -k_2 R \frac{A_{1s}}{1A_{1s}!} - k_2 \dot{\phi}$$ (17) #### B. ANALOG COMPUTER ANALYSIS The effect of the DYNAGYRO stability augmentation characteristics on a helicopter response was evaluated using an analog computer simulation program. This program was tailored to the UH-1B helicopter (with and without the Bell Bar) and was performed utilizing an Electronic Associates Analog Computer Model 231-R. The analysis involved two degrees of freedom of the DYNAGYRO equations of motion and six degrees of freedom of the aircraft motion (obtained from Reference 2). The Bell Bar equations of motions were also programmed for the purpose of comparing the aircraft response with the DYNAGYRO and the Bell Bar. The equations used in the analog simulation program are as follows: #### Longitudinal Force Equation $$X_{u} u + X_{\dot{u}} \dot{\dot{u}} + X_{v} v + X_{w} w + X_{\theta} \theta + X_{\dot{\theta}} \dot{\dot{\theta}} + X_{\dot{\phi}} \dot{\dot{\phi}} +$$ #### Vertical Force Equation $$Z_{u}u + Z_{v}v + Z_{w}w + Z_{w}\dot{w} + Z_{\theta}\theta + Z_{\theta}\dot{\theta} + Z_{\phi}\dot{\phi} Z_{\phi$$ #### Pitching Moment Equation $$M_{u}u + M_{v}v + M_{w}w + M_{\dot{\theta}}\dot{\theta} + M_{\dot{\theta}}\dot{\theta} + M_{\dot{\phi}}\dot{\phi} + M_{\dot{\psi}}\dot{\psi} +$$ $$J_{1}M_{B_{1c}}B_{1c} + J_{2}M_{A_{1c}}A_{1c} + M_{B_{1s}}B_{1s} = 0$$ (20) #### DYNAGYRO Equation in Pitch $$\dot{B}_{1_{S}} = -k_{1}R \frac{B_{1_{S}}}{|B_{1_{S}}|} + k_{1}\dot{\theta}$$ (21) #### Bell_Bar Equation in Pitch $$\dot{B}_{is} = -B_{is} (0.5 + 56.2 B_{is}) + k_i \dot{\theta}$$ (22) #### Side Force Equation $$Y_{u}u + Y_{v}v + Y_{v}^{\dagger}\dot{v} + Y_{w}w + Y_{\theta}^{\dagger}\dot{\theta} + Y_{\phi}\phi + Y_{\phi}^{\dagger}\dot{\phi} + Y_{\psi}\psi + Y_{\psi}^{\dagger}\dot{\psi} + J_{1}Y_{B_{1c}}B_{1c} + J_{2}Y_{A_{1c}}A_{1c} + Y_{A_{1c}}A_{1s}^{\dagger} = 0$$ (23) #### Rolling Moment Equation $$L_{u}u + L_{v}v + L_{w}w + L_{\dot{\theta}}\dot{\theta} + L_{\dot{\phi}}\dot{\phi} + L_{\dot{\phi}}\dot{\phi} + L_{\dot{\psi}}\dot{\psi} L_{\dot{\psi}$$ #### Yawing Moment Equation $$N_{u}u + N_{v}v + N_{v}w + N_{\dot{G}}\dot{G} + N_{\dot{G}}\dot{\phi} + N_{\dot{G}}\dot{\phi} + N_{\dot{\psi}}\dot{\psi} + N_{\dot{\psi}}\dot{\psi} + J_{1}N_{B_{1c}}B_{ic} + J_{2}N_{A_{1c}}A_{1c} + N_{A_{1s}}A_{1s} = 0$$ (25) #### DYNAGYRO
Equation in Roll $$\dot{A}_{1S} = -k_2 R \frac{A_{1S}}{|A_{1S}|} - k_2 \dot{\phi}$$ (26) #### Bell Bar Equation in Roll $$\dot{A}_{1s} = -A_{1s} (0.5 + 56.2 \,\dot{\epsilon}_{1s}) - k_2 \dot{\phi} \tag{27}$$ The helicopter stability derivatives in the above equations were evaluated using the theoretical methods of Reference 2. The numerical values of these derivatives for the UH-1B helicopter, together with the schematic of the computer program, are presented in Appendix I. #### C. ANALOG COMPUTER RESULTS ## 1. <u>Comparison of Analog Computer Results With Bell Bar Versus Flight Test Data</u> The analog computer program was checked out by comparing the analog results for the UH-1B helicopter equipped with the Bell Bar stabilization system against the flight test data of Reference 3. This comparison is shown in Figures 3 and 4 for the helicopter longitudinal response to a control pulse and step input, respectively. It can be noted that, although the simulated and the actual flight test operating conditions are not identical, the analog simulation results compare well with the flight test response characteristics of the UH-1B helicopter. #### 2. Optimization of the DYNAGYRO Stability Parameters A parametric study was performed to determine the DYNAGYRO optimum damping rate R and the pilot control authority ratio k for the UH-1B helicopter. The results are presented in Figures 5 through 10, which show plots of the periods and damping rates of the aircraft motion versus the DYNAGYRO damping rate R for constant values of the gyro authority ratio k. The corresponding Bell Bar results are also presented in these figures. The aircraft damping rate is expressed in terms of the reciprocal of the time to half-amplitude of the aircrafts pitch and roll rates. Hence, neutral aircraft stability is represented by $1/T_{\frac{1}{2}}=0$. Also, a negative increase in $1/T_{\frac{1}{2}}$ indicates an increase in aircraft stability. Figures 5 and 6 show the aircraft hovering stability characteristics for the longitudinal and lateral modes, respectively. Similar results are presented in Figures 7 and 8 and in Figures 9 and 10 for forward flight conditions at 44 knots and 88 knots, respectively. From the above figur 3, it can be noted that the DYNAGYRO with appropriate damping rates and authority ratios provides stability augmentation characteristics which compare favorably with those of the Bell Bar. Examining the effects of damping rate R and authority ratios k on aircraft damping $(1/T_{\frac{1}{2}})$, the above figures indicate that, in general, for any constant value of R, the aircraft damping increases with an increase of the authority ratio k. However, excessive values of k (greater than 0.15) result in reduced control response, and therefore a compromise must be made between aircraft damping and control effectiveness. Also, for constant values of k, the increase in the aircraft damping $(1/T_{\frac{1}{2}})$ for values of 0.005 \langle R \langle 0.015 is generally insignificant. Therefore, the DYNAGYRO damping rate of R=0.005 and the authority ratio of k=0.15 were selected as optimum values for the conditions analyzed. The corresponding time histories of the aircraft motion are discussed below. #### 3. Aircraft Response Characteristics The response characteristics of the UH-1B helicopter equipped with the DYNAGYRO (dotted lines) and the Bell Bar (solid lines) are shown in Figures 11 through 16 for the three speed conditions considered. These results were obtained with a gyro authority ratio $\mathbf{k}=0.15$ and the clamping rate R = 0.005. Figures 11 and 12 show the hovering response for the aircraft longitudinal and lateral modes due to a stick pulse disturbance B_{l_C} and A_{l_C} , respectively. The corresponding stabilizer response (B_{l_S} and A_{l_S}) for the DYNAGYRO and the Bell Bar is also presented. Similar results are presented in Figures 13 and 14 and in Figures 15 and 16 for forward flight conditions of 44 knots and 88 knots, respectively. By examining these figures, it can be noted that the DYNAGYRO equipped UH-1B helicopter exhibits stability characteristics which are substantially similar to those of the UH-1B with the Bell Bar. #### D. HANDLING QUALITIES In addition to the aircraft time history responses due to pulse control inputs discussed above, analog computer simulations were performed for control step inputs to determine the handling qualities of the aircraft equipped with the DYNAGYRO and the Bell Bar. While the handling qualities required for VTOL aircraft are subject to considerable controversy at the present time, it was decided to use the data from References 4 and 5 for evaluating the stabilization system design parameters. The criteria cn damping of ... rence 4, shown here in Figures 17 and 18, are obtained from pilot's opinion data from a fixed-base simulator study. From Figure 17, the minimum aircraft damping (1/T_k) required to provide satisfactory damping requirements for the UH-1B helicopter in the longitudinal mode is 0.23. For the lateral case, as shown in Figure 18, the corresponding value is 0.38. In these figures, the points showing the aircraft damping rates obtainable with the DYNAGYRO and the Bell Bar were extracted from Figures 4 through 9. By examining the results of Figures 17 and 18, it can be seen that the aircraft damping provided by the DYNAGYRO is well within the range of the acceptable boundaries. Since any stability augmentation system in series with the pilot control input tends to reduce the control response of the aircraft, the criteria of Reference 5 have been used to evaluate this effect. These criteria are that the control power when hovering in still air will be sufficient to produce an angular displacement of at least $45/(W+1000)^{1/3}$ degrees in pitch at the end of 1 second, and $27/(W+1000)^{1/3}$ in roll, at the end of 1/2 second, for 1 inch of control motion. In the above relationships, W is the maximum overload gross weight of the aircraft. The minimum requirements for hovering for the UH-1B are given in Table I, together with the optimum angles achieved from the analog response data. In addition to the above criteria for hovering, an analysis was performed to evaluate the aircraft control response in forward flight. The results are presented in Figures 19 and 20, which show the variation of time constants for the aircraft longitudinal and lateral degrees of freedom, respectively, as a function of forward speed for constant values of the authority ratio k. These figures show a comparison of the time constants for the LH-1B helicopter equipped with the DYNAGYRO and the Bell Bar. The time constants $\tau_{\rm u}$ and $\tau_{\rm v}$ are herein defined as the time increments required to attain 62 percent of the new steady-state values of forward speed and side velocity after applying longitudinal and lateral control step inputs, respectively. All of the above handling qualities criteria were used as a means of selecting the DYNAGYRO design parameters so as to achieve the best compromise between the required aircraft damping and the control sensitivity. From the results of the above analysis, it can be concluded that the DYNAGYRO provides dynamic stability characteristics which meet the existing handling qualities criteria for the UH-1B helicopter. #### IV. BENCH TEST PROGRAM The next phase of the program consisted of an experimental study to determine the wear characteristics of various damper materials and the performance of the DYNAGYRO. #### A. DAMPER MATERIAL EVALUATION Since the most critical components of the DYNAGYRO system are the friction dampers, a complete laboratory evaluation was conducted to document fully the friction and wear characteristics of various damper materials. Prior to the tests, a literature survey was made to determine the state of the art on friction materials. Although no data were found to be directly applicable to the operating conditions of the DYNAGYRO, References such as 6, 7, and 8 provided some information on testing procedures previously utilized and served as a basis for preliminary material selection. Ten different material combinations and two damper rod sizes were finally selected for evaluation. These are listed in Table II. This evaluation included the determination of the effects on wear and friction coefficients of variables such as Damper normal force Contact pressure Simulated gyro displacement, $oldsymbol{eta}$ Simulated gyro rotational speed Ambient temperature The objective of this evaluation was to select materials exhibiting very low wear rates and friction coefficients that were insensitive to the variables listed above. A description of the test program and a summary of the final results are presented below. #### 1. Description of Test Program #### a. <u>Test Apparatus</u> A photograph and a detailed sketch of the equipment used for these tests are shown in Figures 21 and 22, respectively. The test apparatus essentially consisted of a stationary damper rod with provisions for "g" load simulation by a counterbalance scale arrangement. Relative motion between rod and gyro was simulated by a flat track pivoting about a radius representative of the actual DYNAGYRO design. The track was driven by eccentric cams powered by an electric motor. Different cams provided variation in maximum simulated gyro displacement from $\pm 3.8\,$ ° to $\pm 15.2\,$ °. A photograph of a sample rod and track specimen is given in Figure 23. The simulated damper rods consisted of a 1/16-inch-square rod specimen bonded to a thermoplastic base. The plastic base was used to reduce heat transfer from the rod material to the support arm of the test fixture, thereby simulating the actual installation where the transfer medium is air. The nylon damper rod specimens were fabricated as a one-piece unit. The contact width of the nylon was increased to 1/8 inch in anticipation of the actual rod design, which would necessarily be
larger than one of steel due to the low specific gravity of the nylon. The flat track consisted of 1/2-inch-diameter disks 0.080 inch thick. The damper test fixture assembly was instrumented to monitor and measure the following: - (i) Damper motion (Sanborn Position Transducer 7DCDT-500) - (ii) Damper surface velocity (Sanborn Linear Rate Transducer LVDT6LVA8) - - (v) Damper rod and track wear as a function of operating time and condition, by before and after weighings of the specimens - (vi) Damper pressure (applied weight) The output from items (i), (ii). and (iii) were monitored on a Tektronix four-channel oscilloscope, Type 564. Periodic recording of data was done by photographing the traces of the oscilloscope on Polaroid film. A typical photograph of the data thus obtained is shown in Figure 24. A 300-c.p.s. cut-off filter was used for the friction force instrumentation to eliminate the high-frequency noise of the test assembly. #### b. Test Conditions The following test conditions were evaluated: #### (1) Damper "g" Load Simulation Damper loading up to 2865 g's was simulated. Since the damper rod weight ranged between 1 and 2 grams, these loadings were obtained by applying normal loads at the contact surfaces of 875, 1885, and 2865 grams. #### (2) Contact Pressure The effect of contact pressure was determined by varying the contact surface width of the damper rod. Sizes tested were 1/16-inch- and 1/8-inch-thick rectangular rods. #### (3) Simulated Gyro Displacement Simulated gyro displacements from $\pm 3.8^{\circ}$ to a maximum of $\pm 15.2^{\circ}$ were tested in the following colling procedure: $\pm 3.8^{\circ}$ (75% of test period) \pm 7.6° (15% of test period) +15.2° (10% of test period) ### (4) Simulated Gyro Rotational Speed The gyro rotational speeds simulated for these tests were 2000 and 3000 r.p.m. #### (5) <u>Ambient Temperature</u> Two material combinations which demonstrated the best friction characteristics under 70 $^{\circ}$ F temperature conditions were further tested at temperatures of -55 $^{\circ}$ F and 150 $^{\circ}$ F. #### c. <u>Test Procedure</u> The test cycles performed are presented in Table III for the 70°F temperature tests and Table IV for the -55°F and 150°F tests. Each type of damper material combination was tested up to a maximum of 100 hours at 70°F. Selected materials were also tested at -55°F and 150°F for an aduitional 45 hours at each temperature. One test cycle consisted of runs for a specified period of time at each of three gyro simulated angles for a given normal load, gyro speed, and temperature. A new damper rod and a new track set were used for each test cycle. ### d. Data Reduction A detailed description of the data reduction and analysis utilized for this test program is given in Appendix II. Briefly, the two parameters of interest are the friction coefficient and the wear rates of each specimen. ### (1) Friction Coefficient The friction coefficient was obtained from the periodic recording of damper parameters (see Figure 24). The damper force G shown in Figure 24 is a summation of all horizontal forces. It consists of the friction force and the normal force component and is expressed as $$G = F\mu - F tan \beta'$$ (28) By measuring the damper force at β' of zero, the friction force and the corresponding friction coefficient are obtained for a given normal force F. ### (2) Wear Rates The specimen wear rates were determined by weighing before and after each test. The resulting material loss was converted to volumetric values using the appropriate density of each material and was presented as a wear rate in terms of the inches of travel between damper rod and track. It should be noted that all wear rate data are cumulative for eac': test and assume linear wear with time. ### 2. Summary of Damper Material Test Results The complete details of the damper material results are given in Appendix II. A summary of these results is presented below. All materials listed in Table II were tested in accordance with the procedure described previously. Typical wear and friction coefficients obtained for these materials are also given in Table II. As may be noted, several combinations exhibited very poor friction characteristics. These materials were eliminated early in the test program. Only two material combinations survived the complete evaluation program. These were the nylon rod on Oilite track, and the steel rod on Oilite track. The results obtained for these two material combinations are discussed below. ### a. Damper Material Wear Rates The wear rates of nylon on Oilite and steel on Oilite are presented in Figures 25 and 26, respectively. The wear rates, presented in cubic centimeters of material lost per inch of travel, are shown as a function of normal load applied to the damper rod. The data also include the effect of temperature and simulated gyro speed. Figure 25 shows that the wear rate of the nylon damper rod only slightly increases with an increase in the normal load, whereas it increases significantly with an increase in temperature. The high temperature data also show that an increase of simulated gyro speed increases the wear rate. Gyro speed, however, does not appear to affect the -65°F or 70°F temperature data. The Oilite track wear data show relative insensitivity to all variables with the exception of -65°F temperature and low gyro speed. The steel on Oilite data, shown in Figure 26, indicate that the wear rate of the Oilite track is approximately ten times greater than the corresponding wear rate of the Oilite track for the nylon on Oilite combination. The wear also increases radically with normal load at 70°F. In fact, during tests at 2.84 kilograms normal load, the test specimens seized. This resulted in failure of the force measuring instrumentation. It can be noted from Table II that the steel rod for this damper material combination had no appreciable wear. In conclusion, the nylon on Oilite material was found to be the only combination which gave acceptable results for all conditions tested. By extrapolating the present test data, it is estimated that 1000 hours of operation would result in a damper material loss of 3.3 percent of the total damper weight of a practical DYNAGYRO damper design. ### b. Damper Material Friction Coefficients The complete friction coefficient data obtained during these tests are presented in Appendix II. These results are plotted versus cumulative inches of motion between the damper rod and track. such, the data give an indication of the variation of friction coefficient with time. A typical time history of the nylon on Oilite material combination is given in Figure 27. From these data, a timeaveraged friction coefficient was extracted; the results are presented in Figure 28. It can be noted from this figure that both damper rod materials, nylon on Oilite and steel on Oilite, exhibit a slight reduction in friction coefficient with an increase in normal load. However, the nylon on Oilite combination (Figure 28-a) shows a significant reduction of friction coefficient with an increase in temperature at low simulated gyro r.p.m. On the other hand, at high gyro rotational speed, this friction coefficient is practically independent of temperature. The steel on Oilite combination (Figure 28-b) shows an overall increase in friction coefficient over that of the nylon on Oilite. However, in contrast to nylon on Oilite characteristics, friction coefficient of this material is unaffected by temperature or simulated gyro r.p.m. In conclusion, by evaluating both the wear and friction coefficients of both materials tested, the nylon on Oilite material combination was found to be the best possible combination of those evaluated. This combination was therefore used for the DYNAGYRO design. # P. DYNAGYRO PERFORMANCE EVALUATION This part of the test program was conducted to determine the performance characteristics of the DYNAGYRO system under simulated aircraft operating conditions. Specifically, the test program was performed to evaluate the effects of the following design and operational parameters on the gyro damping rate: Gyro mass moment of inertia Gyro rotational speed Actuator control force Ambient temperature Tilt table amplitude ### Description of Test Program ### a. <u>Test Apparatus</u> The test equipment used for this program, as shown in Figure 29, consisted of the following components. # (1) The DYNAGYRO Model The laboratory test model of the DYNAGYRO used for these tests is shown in Figure 1. The model was constructed so as to facilitate the use of different gyro masses and dampers. Two masses were tested corresponding to gyro moments of inertia of 0.0305 and 0.061 slugfeet², respectively. For each gyro moment of inertia, appropriate damper rod weights were used so as to maintain a constant gyro damping rate as a function of gyro r.p.m. for each condition. Specifically, the damper rod weight for the lower gyro moment of inertia was 1.12 grams and that for the higher gyro moment of inertia was 1.8 grams. The two damper materials chosen for the tests consisted of plain monocast nylon, and monocast nylon impregnated with 2 percent molybdcnum disulphide (MoS₂), both operating on Oilite tracks. Both of these damper materials finally selected exhibited low wear characteristics with friction coefficients relatively unaffected by the test variables such as temperature, contact pressure, and surface velocity. ### (2) Tilt Table The DYNAGYRO was mounted on a tilt table which was used to simulate aircraft motion. Pulse, step, and simusoidal motions of a maximum amplitude of $\pm 20^{\circ}$ about one axis could be simulated. The table was driven by a hydraulic servo actuator which in turn was controlled by a function generator, Exact Electronics Inc. Model 301. The dynamics of the table for step excitations had a rise time of 0.15 second. For sinusoidal excitations, the table frequency up to 1.0 cycle per second was
maintained without excessive table vibrations. #### (3) Stick Boost Actuator In order to obtain realistic control forces, the gyro control output was connected by a series of control linkages to a stick boost actuator. These linkages translated the angular gyro motions to linear motions in the plane of the tilt table. The stick boost actuator, Model 114 H 5600-3, which was a mechanical hydraulic servo unit presently used for tandem-rotor helicopters, is similar to that required for an actual flightworthy DYNAGYRO model. By the use of this actuator, the effect of the control forces on the gyro performance could be determined. In addition to the forces generated by the stick boost actuator, friction blocks were incorporated in both the pitch and roll control systems to provide for adjustable control force inputs to the gyro. The magnitudes of the control forces utilized for these tests are shown in Figure 30. # (4) Environmental Test Chamber The environmental test chamber installation, shown in Figure 31, was used to determine the effect of temperature on the DYNAGYRO performance. The test chamber was a Standard Model TAH 36 FS, which provided a maximum temperature range from -100°F to 300°F within ±2°F tolerance. The chamber internal dimensions were 4 feet x 4 feet x 3 feet. # (5) <u>Instrumentation</u> The major components of the electronic instrumentation consisted of a function generator, gyro output sensors, and an oscillograph recorder. The output of the function generator was fed into an amplifier which provided inputs to the serve controlled actuator driving the table. Pulse, step, and sinusoidal excitations were thus generated. The gyro output sensors (transducers), which measured gyro tilt amplitudes and rates, were mechanically coupled in parallel with the gyro control linkages. Calibration checks of these transducers were made at the beginning and the end of each test series. The force flexures, consisting of 350-ohm four-gauge bridges, measured gyro control forces and were mounted in series with the gyro control linkages. Calibration curves of these flexures, for pitch and roll forces, are presented in Figures 32 and 33, respectively. All sensor output signals were passed through 10-c.p.s. cut-off filter networks to eliminate extraneous high-frequency noise. The signals were amplified and subsequently were recorded on a Consolidated Electrodynamics Oscillograph Model 5-114-P3-18. A block diagram of the DYNAGYRO test schematic is shown in Figure 34, and a detailed list of the instrumentation described above is presented in Table V. #### b. Test Procedure The overall test program consisted of recording time history response characteristics of the DYNAGYRO as affected by the variations of gyro inertia, damper materials, actuator force, and ambient temperature. The DYNAGYRO test program is presented in Table VI. For a given gyro inertia, damper material control force, and temperature, shown in Table VI, the test cycle consisted of selecting a desired gyro r.p.m. and a tilt table maximum amplitude and applying various types of gyro excitations such as pulse, step, or sinusoidal motion. Keeping the same gyro r.p.m., this test cycle was repeated for different values of maximum tilt table amplitudes. After completion of all required gyro excitations and tilt table amplitudes, the above procedure was repeated with different gyro r.p.m. setting. test procedure for one complete test cycle, together with the actual test conditions, is presented in Table VII. This test cycle was then repeated for different values of gyro inertia, damper materials, control force inputs, and temperature, as shown in Table VI. The corresponding gyro response characteristics were recorded on the oscillograph recording system described in Section a(5). A total time of 25 hours was used for the completion of all the test conditions discussed above. A complete breakdown of test time for each gyro configuration is given in Table VIII. ### c. Data Reduction Typical oscillograph traces of the DYNAGYRO response to pulse, step, and sinuosidal inputs obtained using the above test procedure are shown in Figures 35 through 37. The response data to a pulse input as shown in Figure 35 were primarily obtained for visual demonstration of gyro behavior. The step response data such as presented in Figure 36 were utilized to determine the gyro damping rate R. This parameter was obtained as a time rate of change of gyro pitch attitude (i.e., trace deflection slope). The response data for a sinusoidal excitation, Figure 37, were used to determine gyro control forces, attitudes, and the degree of cross-coupling between the gyro pitch and roll motions. The above data were reduced by measuring the trace deflections for the required parameters and multiplying these deflections by appropriate calibration scales. A typical data reduction sheet, together with the actual calibration scales (Rcal) for each channel, is presented in Table IX. #### 2. Test Results The principal parameters affecting the gyro response characteristics are the gyro damping rates and the degree or cross-coupling between the gyro pitch and roll motions. #### a. Damping Rate The DYNAGYRO damping rate R is defined as the angular rate at which the gyro, after a step disturbance, returns to its equilibrium position. This damping rate is directly proportional to the restoring torque generated by the friction dampers. Figures 38 through 43 show the variation of the DYNAGYRO damping rates as a function of gyro angular speed and include the effects of the following test variables: Gyro wheel inertia Damper material Control force Temperature Tilt table amplitude These figures also show a correlation between the theoretical and the experimental results. The theoretical results for each test condition considered were computed utilizing equation (13). Figures 38 and 39 show the variation of gyro damping versus gyro rotational speed for the two damper materials, nylon and molybdenum disulfide impregnated nylon, both acting on Oilite tracks. These results were obtained for a gyro mass moment of inertia of 0.061 slug-feet and include the effects of control force, amplitude of disturbance, and ambient temperature. Comparison of Figures 38 and 39 shows that both materials exhibit similar characteristics with the exception that MoS2 impregnated nylon yields a slight increase in damping rate over the pure nylon material. It is also noted that the damping increases with gyro rotational speed. However, the rate of increase, although constant in theory, decreases slightly with increasing r.p.m. These figures further indicate that within the experimental scatter there is no significant effect of either tilt table amplitude (represented by clusters of points at the same r.p.m.) or control force output $(F_1$ and F_2) on the gyro damping rate. On the other hand, the increase in ambient temperature results in an appreciable reduction of damping rates for the test conditions considered. Specifically, in the expected operating range of gyro rotational speeds, the increase in ambient temperature from 70°F to 150°F results in a reduction of damping rate of about 28 percent. This is caused by the fact that an increase in ambient temperature results in a decrease in the damper friction coefficients, thereby reducing the gyro damping rate. No low-temperature test data are available for this gyro inertia (i.e., 0.061 slug-feet²). However, by extrapolating from the trends of the low inertia tests as indicated by Figures 41 and 43, it can be inferred that the gyro damping rate will remain relatively constant for the temperature range from -15°F to 70°F. Similar results as discussed above are presented in Figures 40 to 43 for the gyro mass moment of inertia of 0.0305 slug-feet². Specifically, Figures 40 and 41 show the data for one damper material, nylon on Oilite, and two control forces, F₁ and F₂, respectively. The corresponding results for nylon damper material impregnated with 2 percent MoS₂ are presented in Figures 42 and 43. Examining the above figures, it can be noted that, in general, the low inertia data exhibit similar effects of gyro r.p.m., ambient temperature, and damper material on gyro damping as obtained with the high inertia results. However, comparing Figures 38 and 39, the low inertia results indicate an appreciable increase in damping rates. This effect of gyro inertia can be explained as follows: As mentioned previously, the damper rod weight was reduced proportionally with the gyro mass moment of inertia so as to theoretically maintain constant damping rates. The reduced damper weight, however, results in a lower normal force on the dampers and, hence, a lower contact pressure. This reduction in normal force (as shown in Figure 28) causes an increase in damper friction coefficient and, thus, an increase in damping rate. Therefore, as shown in Figures 40 through 43, a friction coefficient of μ = 0.3 was used for the correlation of the theoretical and experimental results for low inertia data. Also, by comparing Figures 40 and 41 or 42 and 43, it can be noted that an increase in the control force causes an appreciable increase in the gyro damping rate. This effect is primarily caused by an increase in gyroscopic coupling associated with the comparatively lower angular momentum developed by the low inertia gyro mass. From the above, it can be concluded that the theoretical predictions are in good agreement with those experimental results for which cross-coupling was negligible. # b. Gyroscopic Coupling The results of gyroscopic coupling due to control forces applied to the gyro are summarized in Figure 44. These data were obtained from the sinusoidal excitation tests and include the effects of the test variables previously discussed. The data are presented in nondimensional form as the percent of maximum roll to pitch coupling, $(\frac{\delta}{\beta})_{\text{MAX}}$, versus an empirical gyro
momentum factor, S, where S is defined as $$S = \frac{I_z \Omega \omega_Y \beta_{MAX}}{(T_Y)_{A_{MAX}}}$$ (29) This factor can also be obtained from equation (2) by neglecting the relatively small acceleration and damping terms. Hence, equation (2) for a free gyro becomes $$\left(\mathsf{T}_{\mathsf{Y}}\right)_{\mathsf{A}} = -\mathsf{I}_{\mathsf{Z}} \,\Omega \,\omega_{\mathsf{X}} \tag{30}$$ For a sinusoidal torque input, the maximum gyro precession angle $\delta_{\mbox{max}}$ is then obtained by integration as follows: $$\delta_{\text{MAX}} = \frac{\left(\mathsf{T}_{\mathsf{Y}}\right)_{\mathsf{A}_{\mathsf{MAX}}}}{\mathsf{I}_{\mathsf{7}}\Omega\omega_{\mathsf{Y}}} \tag{31}$$ Hence, the theoretical precession ratio is given by $$\left(\frac{\mathcal{S}}{\mathcal{B}}\right)_{\text{MAX}} = \frac{\left(\mathsf{T}_{\mathsf{Y}}\right)_{\mathsf{A} \, \text{MAX}}}{\mathsf{I}_{\mathsf{Z}} \, \Omega \, \omega_{\mathsf{Y}} \, \beta_{\, \mathsf{MAX}}} = \frac{\mathsf{I}}{\mathsf{S}} \tag{32}$$ From Figure 44 it is seen that the experimental data correlate well with the theory. It is also noted that the coupling is not affected by the test variables. Figure 44 can therefore be used as an effective design tool for establishing the minimum gyro angular momentum requirements for a given gyro cross-coupling ratio. # c. DYNAGYRO Mechanical Reliability During the DYNAGYRO bench test evaluation, the DYNAGYRO's mechanical integrity was monitored continuously. Prior to each test, visual inspections were conducted to determine if any evidence of wear existed. At the completion of each damper material test series, the wear of the dampers was determined and a thorough inspection of all other gyro components was conducted. This was also repeated during the gyro mass moment of inertia changeover. At the completion of the test program, the following observations were made: - (i) Throughout the tests, the DYNAGYRO performed satisfactorily. - (ii) No visible wear was encountered on any bearing. - (iii) The universal joint driving the articulated components of the gyro, when initially installed, had ±2° of backlash. This increased by 20 percent after the completion of the tests. - (iv) The damper assemblies showed no measurable wear during the test program. # V. CONCLUSIONS AND RECOMMENDATIONS - 1. The results of the theoretical and experimental investigation conducted in this program prove the feasibility of a mechanical stability augmentation system which is compact, lightweight, and reliable and which can be mounted within the helicopter fuselage. - 2. Analog computer analyses show that the use of this system, known as the DYNAGYRO, will provide a typical helicopter with stability characteristics which meet the existing handling qualities criteria. - 3. These analyses also show that the DYNAGYRO stability augmentation capabilities compare favorably with those exhibited by the much larger and heavier rotor-mounted stability augmentation devices. - 4. Laboratory tests conducted with an experimental model of the DYNAGYRO show that this device possesses good structural reliability. - 5. A comprehensive component test program has resulted in the selection of gyro damper materials which meet the operational requirements of this minaturized mechanical system. - 6. In view of the promising results obtained from this study, it is recommended that a flight test evaluation program of the DYNAGYRO be conducted. TABLE I COMPARISON OF UH-1B PITCH AND ROLL ATTITUDES WITH MINIMUM REQUIREMENTS OF REFERENCE 5 | Description | Pitch Attitude
After 1 sec.,
deg. | | |--|---|------| | Minimum Angular
Displacement Due to
1-Inch Stick Motion
(Reference 5) | 2.2 | 1.32 | | Angular Displacement of the UH-l with Bell Bar Due to l-Inch Step Input | 3.8 | 2.86 | | Angular Displacement of the UH-1 with DYNAGYRO After 1 Second due to 1-Inch Step Input | 3.2 | 2.86 | | | | | TA | TABLE II | | | | | |------------|---------------|--|------------------|-------------------|-----------------------------|-----------------------|-----------------------|------------------| | S | UMMARY OF | SUMMARY OF WEAR RATES AND FRICTION COEFFICIENTS OF DAMPER MATERIALS
EVALUATED AT 70°F AMBIENT TEMPERATURE | AND FRICED AT 70 | ICTION COEFFIC | CIENTS OF D.
TEMPERATURE | DAMPER MA | TERIALS | | | Mat | Material | | | | | Wear Rate | te | Friction | | | | Simulated | Normal | Damper Rcd | Running | cm. 3/in. t | travel | Coeffi- | | Track | Damper
Rcd | Gyro
r.p.m. | Load,
gms. | Thickness,
in. | Hours | Track | Rod | cient, $ar{\mu}$ | | 0.1.4 | 17 | 000 | 075 | 0 135 | 0 16 | 6-01-01 | C | 22 | | Cilite | Stee1 | 2000 | 875 | 0.062 | 21.8 | 0.20×10-9 | 0 | 0.26 | | Oilite | Alum. | 2000 | 875 | 0.062 | 24.4 | 0.63×10^{-9} | 0 | 0.34 | | Oilite | Alum. | 2000 | 875 | 0.125 | 23.8 | 0.58×10-9 | 0.25×10 ⁻⁹ | 0.45 | | | Steel | 2000 | 875 | 0.062 | 17.7 | 0.50×10-9 | 4.86×10-9 | 0.52 | | S. Steel | Nylon | 2000 | 875 | 0.125 | • | 0 | 18.6×10^{-9} | 0.22 | | | Brass | 2000 | 875 | 0.062 | 5.25 | 0 | 28.8×10-9 | 97.0 | | Teflon | Steel | 2000 | 2865 | 0.062 | 16.3 | 7.50x15-9 | 0 | 0.181 | | *Bakelite | Steel | 2000 | 1885 | 0.062 | 0.67 | 1 | ı | ı | | *VEL-F | Steel | 2000 | 2365 | 0.125 | 0.03 | ı | ı | 1 | | *KEL-F | Nylon | 2000 | 2805 | 0.125 | 0.03 | 1 | 1 | ı | | *Materials | s ablated | prior to | test compl | completion. | | | | | | | | TA | ABLE III | | | · · · | | |---------------------|------|-------|----------------|----------------|--------------------|--------|-------| | | 70°F | TEMPE | RATURE T | EST CYCI | E | | | | | | | Hou | | | | | | Normal Load, | Gyro | | .m.
acement | 2000
Gyro I |) r.p.n
Displac | | Total | | gms. | | | ±15.2° | | | ±15.2° | | | 875 | 8.32 | 1.67 | 1.11 | 16.64 | 3.33 | 2.22 | | | 1885 | 8.32 | 1.67 | 1.11 | 16.64 | 3.33 | 2.22 | 1 | | 2865 | 8.32 | 1.67 | 1.11 | 16.64 | 3.33 | 2.22 | | | Sub-total,
Hours | 25 | 5 | 3.33 | 50 | 10 | 6.66 | 100 | | | | , | TABLE IV | | · · · · · · · · · · · · · · · · · · · | | | |---------------------|--------------|--------------|----------------|---------------|---------------------------------------|--------|-------| | | HIGH AN | D LOW | ΓEMPERAT | URE TEST | CYCLE | | | | | | | Hou | | | | | | | | 00 r.p | | | r.p.m | | | | Normal Load, | | | acement | | isplac | | Total | | gms. | <u>±3.8°</u> | <u>+7.6°</u> | <u>+</u> 15.2° | <u>+</u> 3.8° | ±7.6° | ±15.2° | Hours | | 1885 | 5.62 | 1.12 | 0.75 | 11.25 | 2.25 | 1.5 | ! | | 2865 | 5.62 | 1.12 | 0.75 | 11.25 | 2.25 | 1.5 | | | Sub-total,
Hours | 11.25 | 2.25 | 1.50 | 22.5 | 4.50 | 3.0 | 45 | | | TABLE V | | |-------------------------|-----------------------|------------------------| | LIST 0 | F INSTRUMENTATION | | | Parameter | Sensor | Method of
Recording | | Rate Table Position | Helipot JSP-CT-RS 20k | Oscillograph | | DYNAGYRO Pitch Velocity | Sanborn 6LV2 | | | DYNAGYRO Pitch Position | Sanborn 7DCDT-500 | | | DYNAGYRO Roll Velocity | Sanborn &LV2 | | | DYNAGYRO Roll Position | Sanborn 7DCDT-500 | | | Pitch Control Force | Strain Gage Flexure | | | Roll Control Force | Strain Gage Flexure | Oscillograph | | DYNAGYRO Spin Velocity | Strobotac | Visual Monitor | | Ambient Temperature | Thermometer | Visual Monitor | | Rate Table Frequency | Function Generator | Visual Monitor | | | re, °F | 150 | | | | × | | × | | | × | | | × | | | × | | | × | | | × | | | × | |---------------------------|-------------|--------------------------------|------------|------------------|---|-----|------------|-----|---|---|---|----|----|----|----|----|----|----|----|----|----|----|----|-------|----|----| | | ratu | 70 | : | | × | | × | ; | | × | | | × | | | × | | | × | | | × | | | × | | |]

 | Temperature | -15 | | × | | ; | < | | × | | | × | | | | | | | | | | | | | | | | | Force | Į±. | 7 | | | ; | × × | : × | | | | × | × | × | | | | × | × | × | | | | × | × | × | | | Control | Ŀ | Τ. | × | × | × | | | × | × | × | | | | × | × | × | | | | × | × | × | | | | | I
t Program | 1 | S2)/0ilite
1.120 | gms. | | | | | | × | × | × | × | × | × | | | | | | | | | | | | | | TABLE VI
DYNAGYRO Test | T. | Nylon ≰ (MoS2)
1.800 | gms. | | | | | | | | | | | | | | | | | | × | × | × | × | × | × | | Ď | Damp | 0111te Nylon
 1.120 1.800 | gms. | × | × | × | × > | < × | Nylon/C
1.800 | ł | | | | | | | | , | | | | × | × | × | × | × | × | | | | | | | | | | a
+ 2 | • • • • | | | | | | | | | | | | × | × | × | × | × | × | × | × | × | ×
 | × | × | | | Gyro | Inertia
slug-ft | .0305 | × | × | × | × > | < × | × | × | × | × | × | × | | | | | | | | | | | | | | | _ | ±
o
E | No. | ,- -1 | 2 | ო ა | 4 v | 9 د | 7 | ∞ | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 70 | 21 | 22 | 23 | 24 | # TABLE VII # TYPICAL TEST CYCLE # Test Number 1 Gyro Inertia: $0.0305 \text{ slug-ft.}^2$ Temperature: 70°F Damper Material: Nylon on Oilite Control Force: $\underline{F_1}$ | Gyro | | | Excitation | on | |----------|-------------|--------------|-------------|-------------------| | Speed | Table | | | Sine | | (r.p.m.) | | Pulse (sec.) | Step (sec.) | Function (c.p.s.) | | 1250 | 4 | 1 | 10 | 0.2 | |] | 4 | | | 0.5 | | † | 4 | | | 1.0 | | | 8 | | 10 | 0.2 | | i | 8 | | | 0.5 | | 1 | 8 | | | 1.0 | | i | 12 | | 10 | 0.2 | | | 12 | | | 0.5 | | | 12 | | | 1.0 | | 2500 | 4 | 1 | 10 | 0.2 | | 1 1 | 4 | | | 0.5 | | | 4
8 | | ĺ | 1.0 | | | 8 | | 10 | 0.2 | | 1 | 8 | | | 0.5 | | | 8 | | | 1.0 | | 1 ! | 12 | | 10 | 0.2 | | <u> </u> | 12 | | | 0.5 | | } | 12 | | | 1.0 | | 4000 | 4 | 1 | 10 | 0.2 | | ļ l | 4 | | | 0.5 | | | 4 | | | 1.0 | | 1 | 1 | | 10 | 0.2 | | | 8 | | | 0.5 | | | 8
8
8 | | 1 | 1.0 | | | 12 |
| 10 | 0.2 | | | 12 | İ | i | 0.5 | | 1 | 12 | | | 1.0 | | 7 | 12 | | | | | | TABLE VIII | | |--|--------------------------------|--------------------| | | TEST DURATION SCHED | ULE | | Gyro Inertia
(slug-ft. ²) | Damper Material | Test Duration | | 0.0610 | Monocast Nylon | 8 hours | | 0.0305 | Monocast Nylon | 6 hours 5 minutes | | 0.0610 | Nylon with 2% MoS_2 | 4 hours 13 minutes | | 0.0305 | Nylon with 2% MoS ₂ | 6 hours 40 minutes | | | | | | TABLE IX | [X] | | | | | |---|-------------------------------------|-----------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------------|--------------------------| | | | | TYPICAL | DATA | REDUCTION SHEET | T | | | | | Gyro Mass Inertia | la = 0.0610 | slug-ft. ² | | Damper Material | = Monocast | Monocast Nylon on Oilite | Oilite | Temperature | ure = 70°F | | Parameter | Resist-
ance
Calibra-
tion | Test
Rcal,
In. | Calibra-
tion
Slope | Trace
Deflec-
tion | Actual
Magn1-
tude | Trace
Deflec-
tion | Actual
Magn1-
tude | Trace
Deflec-
tion | Actual
Magni-
tude | | Record No. | ı | • | ı | 9475 | 1 | 9475 | • | 9475 | ı | | Gyro r.p.m. | ı | à | 1 | 1210 | ı | 1200 | | 1195 | • | | Gyro Excitation c.p.s. | ı | ı | ı | 0.2 | ı | 0.5 | 1 | 1.0 | , | | Rate Table Dis-
placement | 9.7° | +1.00 | 9.7°/in. | 0.42 in, | 4.07° | 0.42
in. | 4.07° | 0.42 in. | 4.07° | | Gyro Roll Torque | 3.3
1n1b. | ±1.01 | 3.27
In1b./in. | 0.09 in. | 0.29
inlb. | 0.10
in. | 0.33
inlb. | 0.08 in. | 0.26
in1b. | | Gyro Pitch
Position | 10.25° | +.95 | 10.79°/1n. | 0.35 in. | 3.77° | 0.36
1n. | 3.86° | 0.36 in. | 3.88° | | Gyro Pitch
Torque | 2.6
1n1b. | <u>+</u> 1.05 | 2.47
in1b./in. | 0.43 in. | 1.06
in1b. | 0.49
in. | 1.21
fn1b. | 0.60 in. | 1.49
in1b. | | Gyro Roll
Position | 10.25° | +.95 | 10.79°/1n. | 0.0 in. | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Max. Gyro Pitch
Rate | ı | • | * | 0.54
in./sec. | 0.099
rad./sec. | 1.18
in./sec. | 0.22
rad./sec | 0.22 2.41
rad_/sec.in./sec. | 0.438
rad./sec. | | Max. Gyro Roll
Rate | 1 | • | ىد | 0.0 | ກ.0 | 0.0 | 0.0 | 0.0 | 0.0 | | * Velocity was measured from time history | asured from | time h | O. | gyro position. | 'n. | | | | | FIGURE 1. Photograph of the DYNAGYRO Laboratory Test Model. # a. Gyro Axes Notation FIGURE 2. Definition of Axes System. | | | | OWNER CYCH | 14.0107 | TITALIC TOS | |-----------------------------|-----------|-------|--|-------------|-------------| | | | | V | 88 kt. | 92 kt. | | | | | G.W. | 7600 lb. | 5740 lb. | | | | | Altitude | Sea Level | 5050 ft. | | | | | | | | | | | | CG Pos. | 137.2 in. | 128.5 in. | | | | 0.10 | | | | | | Q.A | 0.10 | | | | | | 유 | | 1 | | | | | ايه | 0.05 | } | | | | | Nose | | | | | | Pitch Attitude, | Z | 0 | | | | | heta , rad. | | | | / - | | | o , rau, | | 0.05 | 1 1\\ / / | ' | | | | | -0.05 | 132 | - - | | | | | | ! 1 | | | | | c | -0.10 | <u> </u> | | | | | 31 | -0.10 | | | | | | ĕŤ | 0,10 | 1 ! ! | | | | | ابه | 0.05 | 30 | | | | | Nose Down | -0.05 | | | | | | ž. | | 1 1/1/1 | レート、上 | | | Fitch Rate, | | 0 | | | | | θ , rad./sec. | | | I I IV | 7 | | | | | 0.05 | | | | | | | 0.05 | | | | | | | | 1 1 1 | | | | | | 0.10 | L | | | | | | 40 | | | | | | | | 1 1 | | | | | ਦੂਂ₹ | 20 | | | | | | Fwd | 20 | | | | | Perturbation | -, | | | | <u> </u> | | Fwd. Velocity. | | Trim | ├ ── | | | | Fwd. Velocity, u , ft./sec. | | | i | | _ | | | | - 20 | | | | | | | - 20 | | | | | | | -40 | | | | | | | | *** | | | | | | 0.050 | | | | | Longitudinal | 4. | | 1 | i | | Flight Condition Analog Flight Test 32 16 24 Time, Seconds Comparison of Analog and Flight Test Results of the UH-1B Helicopter Longitudinal Response to a FIGURE 3. Control Pulse Input. Cyclic Pitch, B_{Ic}, rad. | | | 1 | Flig | ght | | | | | | | | |--|-------------|-------|----------|----------|------------|------|--------|---------------|-------|----------|------| | | | | | iitic | n | _Ar | nalog | 7 | Flig | hc 1 | rest | | | | | | V | | 88 1 | | | 92 I | | - ! | | | | | | lv. | | |) 1b. | | | 1b. | | | | | ļ | | ituc | | Sea | Leve | <u> 1</u> | | ft. | | | | | İ | CG F | Posit | ion | 137. | , 2 Ir | ١. | 135. | 9 ir | ١. | | | | n i | | | | | | | - | | | | | | 0.4 | | | | | | 1 | | | | | | <u>G</u> ♣ | 0.2 | | | | | | | | | | | | e l | | | | | | / | · 🔪 📗 | | | | | Pitch Att.tude, | Ş | Ú | | | | | | \rightarrow | | _ | | | heta , rad. | ~ | | | 1 | | 1 | | | | ` | _ | | | | -0.2 | Ĺ | | 7 | | | | | | - | | | | | | | | | | 1 | | | | | | | -0.4 | L | <u> </u> | | | | | | | | | | ġ A | -0.19 | | 1 | | | | | | - | | | | Nose Dwn | | | /> | \cap | | | | | | | | | ي ا | -0.05 | | 1/ | | | | | | | | | Diana Dawa | Sol | _ | | | 1.1 | | | 7 | , | | | | Pitch Rate, $\hat{\theta}$, rad./sec. | 4 1 | 0 | | | <i>(</i> 1 | | / | | | 7 | | | o, rad./sec. | | 0.05 | | | 1 | | | | | | | | | | 0.05 | | | | 0 | | | | | | | | | 0.10 | | | | | | | | | | | | | 40: | _ | | | | | | | | | | | | 40 | | | | | | | | | | | | | 20 | | <u> </u> | | | | ~ | | | | | Perturbation | Fivd | 1 | | | // | | | `` | | | | | Fwd. Velocity, | ĬĪ. | 0 | | | | | | | | | | | u . ft./sec. | | | | | | | | | | | | | | | ~20 | -40 | L | i | | L | | | i | ļ | | | | | 0.05 | Γ | | | | | | | | | | | -: \ | ^ | | | | | | | | | | | Longitudinal Cyclic Pitch, | Fwd. | 0 | | | | | | | | | | | B _{ic} , rad. | μ. | -0.05 | | | | | | | | | | | Cic, rad. | | -0.05 | <u> </u> | - | 8 | 1 | 6 | 2 |
4 | 3 | 2 | | | | | | | | Time | | | | _ | _ | FIGURE 4. Comparison of Analog and Flight Test Results of the UH-iB Heircopter Longitudinal Response to a Control Step Input. | Symbol | kι | Config. | |------------|------|----------| | 0 | 0.05 | DYNAGYRO | | \Diamond | 0.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | | 0.16 | Bell Bar | Perfod, seconds Aircraft Damping, $1/T_{\frac{1}{2}}$ 0.005 0.010 0.015 0.020 0.025 0.030 Gyro Damping Rate, R, rad./sec. FIGURE 5. Effect of DYNAGYRO Stabilizer Parameters on the Longitudinal Dynamic Characteristics of the UH-1B Helicopter (Hover). | Symbol | k ₂ | Config | |------------|----------------|----------| | 0 | 0.05 | DYNAGYRO | | \Diamond | 0.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | | 0.16 | Bell Bar | -0.8 0 0.005 0.025 0.030 Gyro Damping Rate, R, rad./sec. FIGURE 6. Effect of DYNAGYRO Stabilizer Parameters on the Lateral Dynamic Characteristics of the UH-1B Helicopter (Hover). | Symbol | k, | Config. | |----------|------|-----------| | 0 | 0.05 | DYNAGYRO | | ♦ | 0.10 | DYNAGYRO | | Q | 0.15 | DYNAGYP.O | | | 0.16 | Ball Bar | Period, seconds Aircraft Damping, 1/Th 0.005 0.010 0.015 0.020 0.025 0.030 Gyro Damping Rate, R, rad./sec. FIGURE 7. Effect of DYNAGYRO Stabilizer Parameters on the Longitudinal Dynamic Characteristics of the UH-1B Helicopter (V = 44 knots). | Symbol | k ₂ | Config. | |------------|----------------|----------| | 0 | 0.05 | DYNAGYRO | | \Diamond | C.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | | 0.16 | Bell Bar | FIGURE 8. Effect of DYNAGYRO Stabilizer Parameters on the Lateral Dynamic Characteristics of the UH-1B Pelicopter (V = 44 knots). | Symbol | k _l | Config. | |------------|----------------|----------| | | C | שYNAGYRO | | 0 | 0.05 | DYNAGYRO | | \Diamond | 0.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | 0 | 0.25 | DYNAGYRO | | | 0.16 | Bell Bar | | | G.16 | Bell Bar | FIGURE 9. Effect of DYNAGYRO Stabilizer Parameters on the Longitudinal Dynamic Characteristics of the UH-1B Helocopter (V = 88 knots). | Symbol | k ₂ | Config. | |----------|----------------|----------| | 0 | 0.05 | DYNAGYRO | | ♦ | 0.13 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | | 0.16 | Bell Bar | Period, seconds 0.605 0.010 0.015 Gyro Damoing Rate, R, rad./sec. FIGURE 10. Effect of DYNAGYRO Stabilizer Parameters on the Lateral Dynamic Characteristics of the UH-1B Helicopter (V = 88 knots). FIGURE 11. Comparison of the DYNAGYKO and Bell Bar Effectiveness on the Longitudinal Response of the UH-1B Helicopter at Hover. Lateral Stabilizer Control Input at Swash Plate, Ais, rad. FIGURE 12. Comparison of the DYNAGYRO and Bell Bar Effectiveness on the Lateral Response of the UH-1B Helicopter at Hover. Pitch Attitude, β θ , rad. FIGURE 13. Comparison of the DYNAGYRO and Bell Bar Effectiveness on the Longitudinal Response of the UH-1B Helicopter at a Speed of 44 Knots. Bell Bar DYNAGYRO Perturbation Lateral Velocity E v , ft./sec. Roll Attitude, ϕ , rad. FIGURE 14. Comparison of the DYNAGYRO and Bell Bar Effectiveness on the Lateral Response of the UH-1B Helicopter at a Speed of 44 Knots. FIGURE 15. Comparison of the DYNAGYRO and Bell Par Effectiveness on the Longitudinal Response of the UH-1B Helicopter at a Speed of 88 Knots. FIGURE 16. Comparison of the DYNAGYRO and Bell Bar Effectiveness on the Lateral Response of the UH-1B Helicopter at a Speed of 88 Knots. | Config. | Airspeed | |----------------------|----------------| | Bell Bar | Hover | | DYNAGYRO | H ov er | | Bell Bar | 44 kt. | | DYNAGYRO | 44 kt. | | Bell Bar
DYNAGYRO | 88 kt. | | Thruwerko- | LOD_KE | Longitudinal Control Power, M_C, (deg /sec. ²/in.) -0.4 ## Aircraft Damping, 1/T1, 1/sec. FIGURE 17. Comparison of Damping Requirements of the UH-1B Helicopter Equipped with the DYNAGYRO and the Bell Bar - Longitudinal Control. | Symbol | Config. | Airspeed | |------------|----------|----------| | 0 | Bell Bar | Hover | | \Diamond | DYNAGYRO | Hover | | Δ | Bell Bar | 44 kt. | | 0 | DYNAGYRC | 44 kt. | | | Bell Bar | 88 kt. | | 0 |
DYNAGYRO | 88 kt. | 0.8 0.6 0.4 0.2 0.0 -0.2 -0.4 -0.6 -0.8 -1.0 Aircraft Damping, $1/T_{\frac{1}{2}}$, $1/\sec$. FIGURE 18. Comparison of Damping Requirements of the UH-1B Helicopter Equipped with the DYNAGYRO and the Bell Rar - Lateral Control. | Symbol | k _i | Config. | |------------|----------------|----------| | 0 | 0.05 | DYNAGYRO | | \Diamond | 0.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | Δ | 0.16 | Bell Bar | | | | | FIGURE 19. Effect of DYNAGYRO Stabilizer Parameters on the Aircraft Response After a Longitudinal Cyclic Control Step Input. | Symbol | k ₂ | Config. | |------------|----------------|----------| | 0 | 0.05 | DYNAGYRO | | \Diamond | 0.10 | DYNAGYRO | | 0 | 0.15 | DYNAGYRO | | Δ | 0.16 | Bell Bar | FIGURE 20. Effect of DYNAGYRO Stabilizer Parameters on the Aircraft Response After a Lateral Cyclic Control Step Input. Time ─ Steal Rod/Oilite Track 1100 grams 2000 r.p.m.(Simulated) ±3.8° FIGURE 24. Typical Test Data Record. | Symbol | Temp. °F | Gyro r.p. | |------------|----------|-----------| | 0 | °0ל | 2000 | | Δ | -65° | 2000 | | ō | 150° | 2000 | | \Diamond | 70° | 3000 | | ⊿ | ~65° | 3000 | | 0 | 150° | 3000 | Normal Load, kg. b. Oilite Track FIGURE 25. Effect of Normal Load, Gyro Speed, and Temperature on Wear Rates of Nylon Damper Rod and Oilite Track. | Symbol | Temp. °F | Gyro r.p.m. | |------------|----------|-------------| | O | 70° | 2000 | | 0 | 150° | 2000 | | \Diamond | 70° | 3000 | | 0 | 150° | 3000 | FIGURE 26. Effect of Normal Load, Gyro Speed, and Temperature on Wear Rate of Oilite Track (Steel Damper Rod on Oilite Track Combination). | Symbol | eta' | |--------|-----------------| | 0 | ±3.8° | | | ±7.6°
±15.2° | | Δ | ±15.29 | | | J | Test No. 17 Normai Load = 8/5 grams Test No. 18 Normal Load = 1885 grams Test No. 19 Normal Load = 2685 grams Inches of Travel x 10^{-5} FIGURE 2/. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track at 3000 r.p.m., 70°F. | Symbol | Temp. F | Gyro r.p.m. | |------------|---------|-------------| | 0 | 70 | 2000 | | Ă | ~65 | 2000 | | | 150 | 2000 | | \Diamond | 70 | 3000 | | Δ | -65 | 3000 | | 0 | 150 | 3000 | | | | | $\overline{\mu}$ 1.0 1.4 1.8 2.2 2.6 3.0 Normal Load, kg. a. Nyion Rod on Oilite Track 0.4 0.3 $\overline{\mu}$ 0 1.6 1.4 1.8 2.2 2.6 3.0 Normal Load, kg. b. Steel Rod on Oilite Track FIGURE 28. Effect of Normal Load, Gyro Speed, and Temperature on Damper Material Friction Coefficients. FIGURE 30. Variation of Stick Boost Actuator Control Force Requirements with Maximum Gyro Pitch Velocity. Environmental Test Chamber Containing the Test Model. FIGURE 31. FIGURE 32. Force Flexure Calibration (Pitch Channel). Bridge Volcage = 10V D.C. Calibration Resiscor = 400k ohms +1% Oscillograph Deflection, in. FIGURE 33. Force Flaxure Calibration (Roll Channel). 73 Block Diagram of DYNAGYRO Laboratory Test Instrumentation. FIGURE 34. | Ch. Parameter No. Parameter 1 Pitch Torque 2 Roll Torque 4 Gyro Roll Angle 5 Gyro Pitch Time 1 Sec. 7 Gyro Pitch Rate 1 Rate | Scale Factor | 2.53 in1b. | 3.44 in1b. | • gap | • | 10.5 <u>deg.</u>
in. | 0.71 rad./sec.
in. | 0.71 rad./sec.
in. | | |---|--------------|--------------|------------|----------|---|-------------------------|---------------------------------------|-----------------------|--| | | | Pitch Torque | | | | | Gyro Roll
Rate | Gyro Pitch
Rate | | | | S Ch | - | 2 | <u>س</u> | 4 | <u>ν</u> | 9 | ^ | | | | | > | | | | \$ 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | | | | | - | | | > | | <u> </u> | | | | | 1 | | | | | | | | | | | | | | | | | | | • 4 FIGURE 35. DYNAGYRO Response to a Pulse Input (Gyro r.p.m.=2500). | 2.53 in1b.
in. | 3.44 in1b. | 9.0 deg.
in. | 9.2 <u>deg.</u>
In. | 0.71 <u>rad./sec.</u>
in. | 10.5 <u>deg.</u>
in. | 0.71 <u>rad./sec.</u>
in. | |-------------------|--|------------------------------------|--|--|--|--| | Pitch
 Torque | Roll Torque | Gyro Roli
Angle | + Table
Angle | Gyro Roll
Rate | Gyro
Pitch
Angle | Gyro
Pitch
Rate | | | | | | 111 | | | | A v | Time and the second sec | # 3 | 3 | * 5 | \Q | 4 | | | 1 Pitch Torque | c Pitch Torque 2 : Roll Porque | 1 Pitch Torque 2:Roll Torque 3 Gyro Roli | Pitch Torque 2 Roll Torque 7 Angle Angle | 1 Pitch Torque 2:Roll Torque 43 Gyro Roli Angle Angle 5 Gyro Roll Rate | 1 Pitch Torque 2 Roll Torque 3 Gyro Roli 4 Table Angle 5 Gyro Roll Rate 6 Gyro Pitch Angle | FIGURE 36. DYNAGIKU Response to a Step Input (Gyro x.p.m. = 4200). | Scale Factor | 2.53 <u>in1b.</u>
in. | 3.44 inlb. | 9.2 deg. | 9.0 deg. | 10.5 deg.
in. | 0.71 <u>rad./sec.</u>
in. | 0.71 <u>rad./sec.</u>
in. | |--------------|--------------------------|----------------|----------------|--------------------|------------------------|------------------------------|------------------------------| | Parameter | - | Koll
Torque | Table
Angle | Gyro Roll
Angle | Gyro
Pitch
Angle | Gyro Roll
Rate | Gyro
Pitch
Rate | | Ch. | 1 | 2 | е | 4 | Ŋ | 9 | ^ | FIGURE 37. DYNAGYRO Response to a ½ c.p.s. Sinusoidal Input (Gyro r.p.m. = 4200). Cyro Damping Rate, R, rad./sec. ft.2 | Temp. °F | 70
150
70
150 | |----------|------------------------| | Force | | | Control | F1
F2
F2 | | Symbol | 0000 | Gyro Damping Rate, R, rad./sec. FIG | Temp. °F | 70 | 150 | | |----------|----|-----|---| | Symbol | 0 | 0 | - | Cyro Damping Rate, R, rad./sec. N. Madellander THE THEOLOGY CANADA CONTRACTOR OF THE PROPERTY | Rate | | |------------|-----------| | Damping | K = 0.03 | | Calculated | (1 = 0.3 | Gyro Rocational Speed, r.p.m. DYNAGYRO Damping Rate vs. Gyro r.p.m. for 1ylon on Oilite Dampers. Control Force: F2, Gyro Inertia: 0.0305 slug-ft2. FIGURE 41. Gyro Damping Rate, R, rad./sec. 0.008 0.004 9 0.012 Gyro Damping Rate, R, rad./sec. | Temp. 'F | 70 | -15 | 150 | |----------|------------|-----|-----| | Symbol | \ \ | 7 | 0 | Cyro Damping Rate, R, rad./sec. 6 Gyro Nomencum Factor, S FIGURE 44. Gyro Coupling vs. Gyro Momentum. Gyro Coupling, (8/8) MAX, Percent ## VI. REFERENCES - Savet, Paul H., <u>Gyroscopes</u>, <u>Theory and Design</u>, McGraw-Hill Book Company, New York, 1961. - 2. Kisielowski, E., Perlmutter, A. A., "Stability and Control Handbook for Helicopters", USAAVLABS Technical Report 66-66, U. S. Army Aviation Materiel Laboratories, Fort Eustis, Virginia, (To be Published). - 3. Calderon, J. M., "HU-1 Stability and Control Evaluation", Airforce Flight Test Center, Edwards Air Force Base, California, AFFTL-TR-6-57, December 1960. - 4. O'Harrah, R. C., Kwiatkowski, S. F., "A New Look at V/STO' Flying Qualities", IAS Paper No. 61-62, Presented at IAS 29th Annual Meeting, New York, January 1961. - 5. Anonymous, Military Specification Helicopter Flying Qualities, Requirements For. MIL H-8501A, April 1960. - Sauer, Fred M., "Fundamental Mechanism of Wear and Friction of Unlubricated Metallic Surfaces at High Sliding Speeds", U. S. Naval Ordnance Test Station, China Lake, California, NAVORD Report 5452, April 1957. - 7. Shugarts, W. W., Jr., "New Instrumentation to Study Sliding Friction at High Speeds", Watertown Arsenal Laboratory WAL 760/452-21, April 1954 (AD No. 36867). - Kragel'skiy, I. V., et al., Dry and Boundary Friction, Frictional Materials (Selected Articles), FTD-TT-61-449/1 + 2, Foreign Technical Division, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, June 1962. ## APPENDIX I ## ANALOG COMPUTER PROGRAM An analog computer program was developed to simulate the UH-1B helicopter response as
affected by the DYNAGYRO and the Bell Bar stabilizing inputs. This program was utilized to optimize the DYNAGYRO damping rate R and the pilot control authority ratio k suitable for the UH-1B helicopter. The analog solution of the governing equations of motion presented in Section III-B is shown in the analog computer schematic, Figure 45. The numerical values of the helicopter stability derivatives for hover, 44 knots, and 88 knots speed regimes are presented in Table X. These derivatives were evaluated at the aircraft aft most c.g. position (Station 137.2) to demonstrate the DYNAGYRO stabilizing effects at the most unstable aircraft mode. The analog computer simulation consisted of applying a step or pulse input to aircraft control (stick) and recording time histories of aircraft response in pitch, roll, yaw, forward and vertical velocities, etc., and their respective rates. Although the analog computer results were initially obtained utilizing the coupled six degrees of freedom of aircraft motion, it was subsequently found that the coupling effects between the aircraft longitudinal and lateral modes were small and therefore could be neglected. A sample run sheet for the decoupled longitudinal aircraft motion is presented in Table XI. The numerical results obtained from this program are presented and discussed in Section III-C. | TABLE X | | | | | | | | | | |----------------------------------|-------------------|----------------|-------------|---------------------|------------|--|--|--|--| | TOTAL STABILITY DERIVATIVES | | | | | | | | | | | (a) Hovering | | | | | | | | | | | Variable | ariable X Y M L N | | | | | | | | | | θ | ~7980 | 0 | 0 | 0 | 0 | | | | | | θ | 7.62 | 0 | -40.79 | 0 | 0 | | | | | | <i>Θ</i> | 0 | 0 | -9100 | 0 | 0 | | | | | | ù | -1.25 | 0 | 6.7 | 0 | 0 | | | | | | ù | -236 | 0 | 0 | 0 | | | | | | | v | 0 | -5.08 | 0 | -24.84 | 34.72 | | | | | | v | | -236.0 | 0 | 0 | 0 | | | | | | φ.
φ.
φ. | 0
0
0 | 7600
0
0 | 0
0
0 | 0
-2240
-2685 | 317.7
0 | | | | | | Ψ | 0 | 708.0 | 0 | 0 | 0 | | | | | | Ψ | 0 | 34.72 | 0 | -99.29 | -1786 | | | | | | Ψ | 0 | 0 | Ü | 0 | -7565 | | | | | | B _{IC} ,B _{IS} | 7930 | 0 | -42,700 | 0 | 0 | | | | | | B _{IC} ,B _{IS} | -1.39 | 0 | 7.45 | 0 | | | | | | | A _{IC} ,A _{IS} | 0 | -7980 | 0 | 42,700 | 3990 | | | | | | A _{IC} ,A _{IS} | 0 | +1.39 | 0 | +7.45 | 0 | | | | | | | | TABLE X | (Continu | ed) | | - | |--|----------------------|---------------------------|---------------------|---------------------|---------------------|-----------------------| | | | (b) | 44 Knots | | | | | Variable | Х | Y | Z | М | N | L | | 0
0
0 | -7600
-904.3
0 | | -660
17,640
0 | 0
-4992
-9100 | -134.2
0 | 0
-1320
0 | | ф
ф
ö | 0
-246
0 | 7600
937.8
0 | 0
-12.64
0 | 0
1247
0 | 0
413.1
937.7 | 0
-3052.8
-2685 | | ΨΨΨ | | 660.4
-17,350
0 | 0
-1.50
0 | 0
-362
0 | 0
-5862
-7565 | 0
+733.5
938 | | u
ú | -6.616
-236 | 4.21
0 | -21.76
0 | 44.07
0 | -51.0
0 | 21.64
0 | | v
v | -1.62
0 | 6.78
-236 | 0.054
0 | 1.428
0 | 131.7 | 16.62
0 | | w
w | 7.56
0 | -2.82
0 | -149.5
-236.0 | 43.22
0 | -87.34
0 | -10.67
0 | | B _{Ic} ,B _{Is}
B _{Ic} ,B _{Is} | | | 10,880
-266 | · · | 6422
+122.3 | | | A _{IC} ,A _{IS}
A _{IC} ,A _{IS} | | 7730
-555.0 | | | 3865
-277.5 | | | $ heta_{ extsf{c}}^{ heta_{ extsf{c}}}$ | | | | | 65,470
-104,700 | | | | TABLE X (Concluded) (c) 88 Knots | | | | | | | |--|-----------------------------------|----------------|---------------------|---------------------|--------------------|-----------------------|--| | Variable | Х | Y | 2 | M | N | L | | | Ө
Ө
Ө
Ө | -7600
-2210
0 | | -623
34,900
0 | 0
-6930
-9100 | 0
-154.4
0 | 0
-1305
0 | | | ф
ф
ф | 0
-248.1
0 | | | 0
1280
0 | 0
632.2
932 | 0
- 3290
- 2685 | | | Ψ
Ψ
Ψ | | | 0
2.03
0 | 0
-243
0 | | +987.9
932 | | | u
ù | -10.68
-236 | | -0.15
0 | 50.61
0 | -15.34
0 | 23.44
0 | | | v
v | -1.95
0 | | -0.013
0 | 2.118 | 225.2 | -1.625
0 | | | w
w | 14 67
0 | | -188.5
-236 | 6.389
0 | -148.5
0 | -18.41
0 | | | B _{IC} ,B _{IS}
B _{IC} ,B _{IS} | 5644
-641.7 | 582.2
243.9 | 24,620
-170 | -42,610
3536 | 20,180
122.0 | 3115
1301 | | | Α _{IC} ,Α _{IS}
Α _{IC} ,Α _{IS} | 14.58
-236.2 | 7723
-570.2 | -178.0
-18.84 | 11.0
1250 | 3862
-285.0 | 41,320
-3,049 | | | | | | | | 43,750
-134,550 | | | | | ······································ | | TABL | E XI | | | |--------|--|---|--------|-----------------|---------------------------|------------------| | | DYNAGY | RO ANA | LOG PR | OGRAM | RUN SCHEI | DULE | | Date • | 30 November | 1965 | Mode | = Long | gitudinal | Speed = 44 knots | | μ | Run No. | R | k | B _{lc} | ∆t | Configurations | | 0.10 | 301
302
303
304 | 0 | 0 | .03 | 1.0
0.5
0.1
Step | Unstabilized | | | 306
307 | | .16 | | 1.0
Step | Bell Bar | | | 309
310
311
312
313
314
315
316 | 0
.002
.004
.006
.010
.015
.030 | .05 | | 1.0 | DYNAGYRO | | | 317
318
319
320
321
322
323
324 | 0
.002
.004
.006
.010
.015
.030 | .10 | | 1.0
Step | | | | 325
326
327
328
329
330
331
332 | 0
.002
.004
.006
.010
.015
.030 | .15 | | 1.0
Step | | | | 335
336
337
338 | .002
.004
.006 | . 20 | | 1.0

 Step | | LEGEND SYMB. POT. P O = 9 FIGURE 45. ANALOG COMPUTER SCHEMATIC A # BLANK PAGE #### APPENDIX II # SUPPLEMENTARY DATA ON FRICTION COEFFICIENTS OF DAMPER MATERIALS In this appendix, additional detailed information is presented on the damper material evaluation program. A summary of the results and also a description of the test apparatus and program are presented in Section IV-A of the main text. A total of thirty-seven tests were made, representing approximately 524 test hours. These tests and the resulting data are presented in Table XII. #### A. VARIATION OF FRICTION COEFFICIENT WITH AMPLITUDE The damper material friction coefficients obtained from these tests were first examined to establish to what extent they were affected by the simulated gyro tilt angle. All friction force data were extracted from the oscilloscope photographs, a sample of which is shown in Figure 24. The method utilized to reduce the data is described below. Using a schematic of the forces acting on the damper assembly, presented in Figure 46, the normal force N and friction force N μ are resolved into horizontal and vertical components at the damper and track contact point. By taking moments about point "A", the force F is obtained: $$\sum M_{A} = O = F(1 + \mu \tan \beta')(s + r \sin \beta') - F(\mu - \tan \beta') r (1 - \cos \beta') - P \chi$$ $$F = \frac{P \chi}{(1 + \mu \tan \beta')(s + r \sin \beta') - r (\mu - \tan \beta')(1 - \cos \beta')}$$ (33) Summing horizontal forces, the flexure force G is obtained: $$G = F\mu - F \tan \beta' \tag{34}$$ Solving equations 33 and 34 simultaneously for the instantaneous coefficient of friction, there results $$\mu_{\beta} = \frac{P \ell \tan \beta' + G (a + r b \tan \beta')}{P \ell - G (a \tan \beta' - r b)}$$ (35) where $$a = s + r \sin \beta'$$ $b = 1 - \cos \beta'$ In examining the flexure force G given in equation 34, it is seen that it is a composite of the friction force $F\mu$ and the horizontal component of the normal load F tan $oldsymbol{eta}'$, Although both of these forces exist in the actual DYNAGYRO configuration, the one of interest is the friction force, since this is the only force affecting the gyro motion. The force F tan $oldsymbol{eta}'$ is reacted at the damper pivot point and does not in any way affect the gyro response. The two parts of the flexure force G are plotted separately, and are combined in Figure 47 as a function of simulated gyro displacement $oldsymbol{eta}'$. It should be noted that the combined flexure force shows a distinct variation with $oldsymbol{eta}'$, which is also in agreement with the recorded force data shown in Figure 24. On the other hand, the friction force $F\mu$, which is the force acting on the gyro, very closely approximates the square wave assumed in the DYNAGYRO analysis. The effect of β' on the friction coefficient μ_{β} was also determined by substituting the applied load P' and the measured flexure force G at any β' into equation 35. The results for typical test conditions are plotted in Figure 48 for three normal loads. It can be seen from Figure 48 that the friction coefficient for the samples analyzed is independent of gyro displacement within the experimental scatter expected of friction testing. Based on the above results, and to facilitate data reduction, all subsequent friction coefficients were measured at β' of 0°. #### B. TIME HISTORIES OF FRICTION COEFFICIENTS The friction coefficients measured for each of the tests conducted are presented in Figures 49 through 61. These data were obtained at periodic intervals during each test and are plotted as a function of cumulative inches of travel. A detailed discussion of each figure is given below: ### Steel Rod on Teflon Track The friction coefficient for this material combination was relatively constant with time, as shown in Figure 49. A comparison of tests 1 and 2 shows a decrease in the friction coefficient with increasing normal load. Further testing of this material was discontinued due to excessively high wear rates encountered on the Teflon track. ##
2. Nylon, Brass, and Steel on Stainless Steel Track Figure 50 presents the results of several damper rod materials combined with a stainless steel track. Testing of the combinations of steel and brass damper rods on stainless steel tracks was discontinued after several hours of running due to the high wear and inconsistent friction coefficients obtained. The material combination of nylon on stainless steel (test 13, Table XII) was discontinued due to the erratic friction coefficients and the high wear rate of the nylon. ### Aluminum on Oilite Track Two widths of aluminum damper rods, 1/16 and 1/8 inch wide, were tested at similar gyro tilt angles and r.p.m. to determine the effects of reduced contact pressure. The results are shown in Figure 51. The friction coefficients for the narrow damper rod, although erratic, indicate that μ remains relatively constant with time, while the friction coefficients for the wider rod specimen increased with time. This is attributed to the decrease in bearing pressure of the wider specimen, which has the effect of releasing less lubricant from the Oilite. No further testing was conducted for this material combination, since the friction coefficients were higher in magnitude than the design values required for the intended application and also since this material did not exhibit constant coefficient with time. #### 4. Steel on Oilite Figures 52 through 55 present the friction coefficients for this material combination with variations in normal load, β' , gyro r.p.m., and temperature. Each figure represents a constant temperature and r.p.m. test cycle. The 70°F temperature tests are shown in Figures 52 and 53. At 2000 r.p.m. and 875-gram normal load given in Figure 52, the friction coefficient averages approximately 0.25. Only limited friction coefficient data were obtained for the 1885- and 2865-gram normal loads due to a transducer failure. At 3000 r.p.m., Figure 53, the friction coefficient decreases with increasing normal load. The resulting friction coefficients at low normal load vary widely with time, ranging from 0.2 to 0.5. For the 1885-gram load, the friction coefficient is approximately 0.23 and that for the 2865-gram load is about 0.2. The test with 2865-gram load, shown in Figure 53, was terminated after 7.50 x 10^5 inches of travel due to seizure of the test specimen. Figures 54 and 55 present the effects of high temperature, $150^{\circ}\mathbf{F}$, on the friction coefficient for the 1885- and 2865-gram normal loads at 2000 and 3000 r.p.m., respectively. The trend in μ noted previously, i.e., a decrease in μ with increasing normal load at 2000 r.p.m. and $70^{\circ}\mathbf{F}$, is apparent at the high temperature tests shown in Figure 54. This trend, however, is reversed at 3000 r.p.m. and $150^{\circ}\mathbf{F}$, as shown in Figure 55. In general, by examining the data of Figures 52 through 55, it can be concluded that the friction coefficient of the steel on Oilite damper material combination is relatively independent of gyro r.p.m. and temperature. On the other hand, the friction coefficient is significantly affected by normal load. #### 5. Nylon on Oilite The friction coefficients for the nylon or Oilite material combination are given in Figures 56 through 61 as a function of normal load, β' , gyro r.p.m., and temperature. Figures 56 and 57 represent the 70 °F test condition at 2000 r.p.m. and 3000 r.p.m., respectively. It should be noted that the friction coefficient μ is not significantly affected by variation in β' nor operating time, particularly at the higher normal load and for higher r.p.m. test conditions. Test results at the 150°F condition are given in Figures 58 and 59 for 2000 and 3000 r.p.m., respectively. The data indicate a reduction of μ as compared to the 70°F tests. This is mainly attributed to increased lubrication characteristics of Oilite at high temperature. For the low temperature tests, -65°F, the friction coefficients shown in Figures 59 and 60 are not as consistent as those at the higher temperatures. A comparison of these figures shows a lower friction coefficient at the higher r.p.m. for a given normal load. This is attributed to local heating of the contact area of the damper materials, thereby allowing lubricant to flow from the Oilite in spite of the low ambient temperature. A comparison of the test data presented in Figures 56 through 61 indicates a general trend of decreasing friction coefficient with increasing temperature and r.p.m. at a constant normal load. Furthermore, the friction coefficient also reduces with increase of normal load at constant temperature and r.p.m. #### SUMMARY | <u> </u> | | | | | | | | | | |-------------|----------|---------------------|----------------|----------------------------|-----------|------------------|----------------------|---------|--------------| | | Mate | | Simulated B' | | N Downson | | Total Tr | Tra | ck Wear | | Test
No. | Track | Damper
Rod | Gyro
r.p.m. | deg. | N
gms. | Running
Hours | Travel,
in. | mg. | cm. 3x103 | | | | | | | | | • | | | | 1 | Teflon | Steel | 2000 | <u>+</u> 3.8 | 440 | 10.3 | 490x10 ³ | 3.7 | 1.735 | | 2 | Teflon | Steel | 2000 | <u>+</u> 3.8 | 2865 | 16.3 | 775x10 ³ | 12.4 | 5.81 | | 3 | Oilite | Steel | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 875 | 21.8 | 1510x10 ³ | 2.0 | 0.31 | | 4 | Oilite | Stee ¹ . | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 22.0 | 1520x10 ³ | 8.0 | 1.2 | | 5 | Oilite | Steel | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 2865 | 21.3 | 1266x10 ³ | 26.7 | 4.11 | | 6 | Oilite | Steel | 2000 | <u>+</u> 15 | 1885 | 2.20 | 420x10 ³ | 6.0 | 0.92 | | 6A | Oilite | Steel | 2000 | <u>+</u> 3.8 | 2865 | 2.5 | 120x10 ³ | 5.0 | 0.77 | | 7 | S. Steel | Brass | 2000 | <u>+</u> 3.8 | 875 | 5.25 | 250x10 ³ | 35.0* | 4.08 | | 8 | S. Steel | Steel | 2000 | <u>+</u> 3.8 | 875 | 17.67 | 840x10 ³ | 3.3 | 0.43 | | 9 | Oilite | Nylon | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 2865 | 22.9 | 1580x10 ³ | 1.7 | 0.26 | | 10 | S. Steel | Nylon | 2000 | <u>+</u> 15 | 2865 | 0.17 | - | (Gage 1 | ailure - te | | 11 | KEL-F | Nylon | 2000 | <u>+</u> 15 | 2865 | 0.03 | - | (Extrem | nely high we | | 12 | KEL-F | Steel | 2000 | <u>+</u> 15 | 2865 | 0.03 | - | (Extrem | nely high we | | 13 | S. Steel | Nylon | 2000 | <u>+</u> 3.8 | 875 | 16.0 | 870x10 ³ | 0.8* | 0.69 | | 14 | Oilite | Aluminum | 2000 | <u>+</u> 3.8- <u>+</u> 7.6 | 875 | 24.4 | 1540x10 ³ | 6.3 | 0.97 | | 15 | Oilite | Nylon | 2000 | <u>+</u> 3.82- <u>+</u> 15 | 1885 | 21.7 | 1490x10 ³ | 4.7 | 0.723 | | 16 | Oilite | Nylon | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 875 | 21.86 | 1497x10 ³ | 1.0 | 0.154 | | 17 | Oilite | Nylon | 3000 | <u>+</u> 3.8- <u>+</u>]; | 875 | 21.73 | 2215x10 ³ | 0.5 | 0.0769 | | 18 | Oilite | Nylon | 3000 | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 22.17 | 2270x10 ³ | 1.30 | 2.0 | | | | | | | | | | | | $[\]mbox{\tt\#}$ Denoces increase in weight due to material transfer TABLE XII MARY - DAMPER MATERIAL TESTS | r | Rod Wear Wear Ratex109 cm.3/in.travel | | | Friction | | | | | |------------|---------------------------------------|-----------|---------|----------|------------------|----------|-------------|--| | 03 | mg. | cm. 3x103 | Track | | μ _{MAX} | efficier | $\bar{\mu}$ | Comments | | 5 | 0 | - | 3.52 | 0 | U.260 | 0.216 | 0.245 | Consistent μ excessive wear, flaking. | | | 0 | - | 7.50 | 0 | 0.192 | 0.163 | 0.178 | | | | 0 | - | 0.20 | 0 | 0.331 | 0.187 | 0.26 | Variation in start-up friction coefficient. Force inst. failure. | | | 0 | ~ | 0.811 | 0 | 0.196 | 0.143 | - | no $\tilde{\mu}$ available. | | | 0 | - | 3.25 | 0 | - | - | - | No friction coefficient data, | | | 0 | - | 2.2 | 0 | 0.197 | 0.144 | 0.175 | Friction force inst. repaired.
Variation of friction force | | | 0 | - | 6.4 | 0 | 0.210 | 0.157 | 0.020 | coefficient. | | | 61.6 | 7.2 | N/A | 28.8 | 0.535 | 0.40 | 0.46 | Large material transfer, variation of μ with $oldsymbol{eta}'$. | | | 3 0.7 | 4.1 | 0.51 | 4.86 | 0.54 | 0.48 | 0.52 | Rapid oxidation and flaking.
Increased rod thickness from | | | 0.4 | 0.34 | 0.166 | 0.218 | 0.19 | 0.13 | 0.15 | 0.062 to 0.125 for nylon rods. | | - t | est disc | ontinued) | | | | | | | | gh w | ear - te | st discon | tinued) | į | | | | | | gh w | ear - te | st discon | tinued) | | | | | Force instrument failure. | | | 18.8 | 16.2 | N/A | 18.6 | 0.26 | 0.156 | 0.22 | Material transfer, variation of μ with $oldsymbol{eta}$. | | • | 0 | - | 0.63 | 0 | 0.43 | 0.19 | 0.34 | | | 3 | 2.5 | 2.15 | 0.485 | 1.44 | 0.22 | 0.07 | 0.18 | Contact surface reduced due to misalignment. | | 4 | 0 | - | 0.103 | - | 0.24 | 0.11 | 0.18 | !
 | | 6 9 | 0 | - | 0.035 | - | 0.27 | 0.16 | 0.23 | | | | 0.7 | 0.602 | 0.088 | 0.265 | 0.18 | 0.14 | 0.16 | | | | | | | | | | | | т. | ABI | |-----|----------|-----------------|-------------------|---------------------------|-------------|------------------|------------------------|------|-------------------------|------------| | Tes | st ——— | erial
Damper | Simulated
Gyro | β' | | Demain | Total | Т | rack Wear | 7 | | No. | Track | Rod | r.p.m. | deg. | N
gms. | Running
Hours | Travel, | mg. | cm. 3 _{x 10} 3 | \uparrow | | 19 | Oilite | Nylon | 3000 | <u>+</u> 3.8- <u>+</u> 15 | 2865 | 21.58 | 2200x10 ³ | 2.4 | 0.369 | - | | 20 | Oilite | 1/8" A1. | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 875 | 23.75 | 1511x10 ³ | 5.7 | 0.88 | | | 21 | Oilite | Steel | 3000 | <u>+</u> 3.8- <u>+</u> 15 | 875 | 13.92 | 1581x10 ³ | 1.6 | 0.246 | | | 22 | 0ilite | Steel | 3000 | <u>+3.8-+15</u> | 1885 | 14.92 | 1544.5x10 ³ | | 1.98 | | | 23 | Oilite | Stee1 | 3000 | <u>+</u> 3.8 | 2865 | 10.5 | 750x10 ³ | 45.3 | 6.98 | | | 24 | S. Steel | Bakelite | 2000 | <u>+</u> 15 | 1885 | Bakelite | | _ | | 1 | | 25 | Oilite | Nylon | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 15.16 | 1027x10 ³ | 0.1 |
ng time les | 5 | | 26 | Oilite | Nylon | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 2865 | 15.33 | 1080x10 ³ | ŀ | 0.0154 | | | 27 | Oilite | Steel | 2000 | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 15.1 | 1015x10 ³ | 1.7 | 0.268 | | | 28 | Oilite | Steel | 2000 | <u>+</u> 3.8-+15 | 2865 | 14.83 | 1002x10 ³ | 7.9 | 1.215 | | | 29 | Oilite | Nylon | 3000 | +3.8-+15 | 1885 | 11.5 | _ | 20.0 | 3.08 | | | 30 | Oilite | Nylon | 3000 | <u>+</u> 3.8-+15 | 2865 | j | 1257x10 ³ | 0.6 | 0.0922 | 1 | | 31 | Oilite | Steel | ĺ | <u>+</u> 3.8- <u>+</u> 15 | | 11.16 | 1150x10 ³ | 1.02 | 1.57 | | | 32 | Oilite | Steel | | | 2865 | 11.41 | 1168x10 ³ | 19.2 | 2.95 | | | 33 | Oilite | Nylon | | <u>+</u> 3.8~ <u>+</u> 15 | 1885 | 12.35 | 1213x10 ³ | 1.2 | 0.1846 | | | 34 | Oilite | Nylon | į. | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 11.33 | 1175x10 ³ | 0.5 | 0.0769 | | | 35 | 0ilite | _ | | <u>+</u> 3.8- <u>+</u> 15 | 1885 | 16.83 | 1127x10 ³ | 2.7 | 0.415 | ł | | 36 | Oilite | Nylon | 1 | <u>+</u> 3.8- <u>+</u> 15 | 2865 | 15.25 | 988x10 ³ | 4.8 | 2.59 | | | 37 | Oilite | Nylon | } | ±3.8 <u>-</u> ±15 | 2865 | 11.25 | 1189x10 ³ | 2.4 | 0.369 | | | | OILICE | Nylon | 2000 | <u>+</u> 3,32 | 2865 | 7.92 | 358x10 ³ | 1.0 | 0.154 | | ABLE XII (Continued) | Ro | od Wear | | ate × 10°
n. travel | | ction
ficient | | | |-----------|-------------|--------|------------------------|------------------|------------------|------|--| | mg. | cm. 3 x 103 | Track | Rod | μ _{MAX} | μ _{MIN} | μ | Comments | | 0.7 | 0.602 | 0.168 | 0.278 | 0.17 | 0.12 | 0.14 | | | 1.1 | 0.397 | 0.582 | 0.249 | 0.62 | 0.20 | 0.45 | | | 0.7 | 0.093 | 0.156 | 0.059 | 0.496 | 0.156 | 0.30 | | | 1.3 | 0.173 | 1.28 | 0.112 | 0.276 | 0.185 | 0.23 | | | 1.6 | 0.213 | 10.7 | 0.284 | 0.58 | 0.144 | 0.20 | Materials siezed, test was terminated. | | s chan 20 |) minutes | | | | | | Gage failure - bakelite melted. | | 1.4 | 1.19 | 0.016 | 1.16 | 0.13 | 0.10 | 0.11 | 150°F Temperature tests. | | 1.5 | 1.29 | 0.242 | 1.19 | 0.13 | 0.08 | 0.09 | 150°F | | 0.8 | 0.1057 | 1.2 | 0.104 | 0.26 | 0.11 | 0.22 | 150°F | | 3.2 | 0.427 | 3.08 | 0.427 | 0.26 | 0.11 | 0.19 | 150°F | | 2.8 | 1.21 | 0.0734 | 1.926 | U.22 | 0.11 | 0.17 | 150°F | | 2.3 | 2.67 | 1.365 | 2.32 | 0.14 | 0.08 | 0.10 | 150°F | | 2.2 | 0.294 | 2.52 | 0.252 | 0.28 | 0.12 | 0.24 | 150°F | | 1.1 | 0.940 | 0.152 | 0.782 | 0.37 | 0.14 | 0.20 | 150°F | | 0.6 | 0.517 | 0.065 | 0.44 | 0.21 | 0.12 | 0.17 | -65°F Temperature tests. | | 27.4 | 23.6 | 0.327 | 18.6 | 0.47 | 0.18 | 0.30 | -65°F | | 0.4 | 0.346 | 0.747 | 0.350 | 0.25 | 0.17 | 0.19 | -65°F | | 1.2 | 1.035 | 0.31 | 0.871 | 0.20 | 0.10 | 0.14 | -65°F | | 0 | 0 | 0.43 | 0 | 0.1.6 | 0.11 | 0.15 | 0°F Temperature tests. | # **BLANK PAGE** G - LEXURE "A' NOTE: All forces and angles as shown are positive. $\mu_{oldsymbol{eta}}$ ton $oldsymbol{eta}'$ F an eta' Loads Acting at Point B FIGURE 46. Damper Test Fixture Force Notation. FIGURE 47. Flexure Force Variation with Simulated Gyro Displacement, eta'. | Symbol | β' | |--------|----------| | 0 | +3.8° | | Ü | ±7.6° | | | +15.2 | Simulated Gyro Displacement, $oldsymbol{eta}'$, Degrees FIGURE 48. Variation of μ_{β} with Gyro Displacement, β' , Damper Material: Steel Rod on Oilite Track, 2000 r.p.m. | Symbol | βʻ | |--------|---------------| | 0 | <u>+</u> 3.8° | 0.3 N = 440 grams 0.2 0.1 0.1 FICURE 49. Friction Coefficient Variation with Cumulative Inches of Travel for Steel Rod on Teflon Track at 2000 r.p.m., 70°F. | Symbol | β' | |--------|---------------| | 0 | <u>+</u> 3.8° | Test No. 7 Brass Rod/S.Steel Track Test No. 8 Steel Rod/S.Steel Track μ Test No. 13 Nylon Rod/S.Steel Track Inches of Travel x 10^{-5} FIGURE 50. Friction Coefficient Variation with Cumulative Inches of Travel for Brass, Steel, and Nylon Rods on Stainless Steel Track at 2000 r.p.m., 70 F. | Symbol | β' | |--------|---------------| | 0 | <u>+</u> 3.8° | | | ±7.6° | Test No. 20 1/3" Aluminum Rod/Oilite Track Test No. 14 1/16" Aluminum Rod/Oilite Track FIGURE 51. Effect of Contact Pressure on Friction Coefficient Time History for Aluminum Rod on Oilite Track at 2000 r.p.m., 70°F. | Symbol | β' | |--------|---------------------| | 0 | ±3.8° | | ū | <u>+</u> 7.6° | | Δ | $\frac{1}{\pm}15.2$ | FIGURE 52. Effect of Normal Load on Friction Coefficient Time History of Steel Rod on Oilite Track at 2000 r.p.m., 70°F. | Symbol | \mathcal{L}' | |--------|----------------| | 0 | +3.8° | | Ö | +7.6° | | Δ | +15.2° | | | | Inches of Travel x 10^{-5} FIGURE 53. Effect of Normal Load on Friction Coefficient Time History of Steel Rod on Oilite Track at 3000 r.p.m., 70°F. | Symbol | β' | |--------|-------| | 0 | +3.8" | | | +7.60 | | Δ | ±15.2 | FIGURE 54. Effect of Normal Load on Friction Coefficient Time History of Steel Rod on Oilite Track at 2000 r.p.m., 150°F. | Snbol | β' | |-------|---------------| | 0 | +3.8° | | | +7.6° | | Δ | <u>-</u> 15.2 | FIGURE 55. Effect of Normal Load on Friction Coefficient Time History of Steel Rod on Oilite Track at 3000 r.p.m., 150°F. FIGURE 56. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track at 2000 r.p.m., 70°F. | Symbol | eta' | |----------------|--------| | 0 | ±3.8° | | | ± 7.6° | | $\bar{\Delta}$ | ±15,2° | Test No. 17 Test No. 18 Test No. 19 Inches of Travel x 10^{-5} FIGURE 57. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track at 3000 r.p.m., 70°F. | Symbol | <i>B'</i> | |--------|-----------| | 0 | ±3.8° | | | ±7.6° | | Δ | ±15.2° | Test No. 25 N = 1885 grams FIGURE 58. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track at 2000 r.p.m., 150°F. ٠., | Symbol | β' | |--------|----------| | 0 | ±3.8° | | | ±7.6° | | | ±15.2° | # Test No. 30 FIGURE 59. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track at 3000 r.p.m., 150°F. | Symbol | β' | |--------|--------| | 0 | ±3.8° | | | ±7.6° | | Δ | ±15.2° | FIGURE 60. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track. | Symbol | β' | |--------|----------| | 0 | ±3.2° | | | ±7.6° | | | ±15.2° | FIGURE 61. Effect of Normal Load on Friction Coefficient Time History of Nylon Rod on Oilite Track. Unclassified Security Classification | DOCUMENT CO
(Security classification of title, body of abetract and indexi | NTROL DATA - R& | | the overell report to cleanified) | |---|--|--|---| | 1. ORIGINATING ACTIVITY (Corporate author) | | | AT SECURITY CLASSIFICATION | | Dynasciences Corporation | | | lassified | | Blue Bell, Pennsylvania | | 25 gRous | | | 3. REPORT TITLE | | | | | DYNAGYRO - A Mechanical Stabili | ty Augmentat: | ion Sy | stem | | for Helicopters | | | | | 4. OESCRIPTIVE NOTES (Type of report and inclusive dates) | | | · · · · · · · · · · · · · · · · · · · | | Final Report | | | | | S. AUTHOR(S) (Last name, first name, initial) | | | | | George, M. | | | | | Kisielowski, E. | | | | | Perlmutter, A. A. | 70. TOTAL NO. OF P. | ASES | 75. NO. OF RETS | | March 1967 | 137 | | 8 | | SA. CONTRACT OR BRANT NO. | Se. ORIGINATOR'S RE | | | | DA 44-177-AMC-286(T) | USAAVLABS | Techn | ical Report 67-10 | | A PROJECT NO. | | | | | Task 1P125901A13905 | SA. OTHER REPORT | NO(3) (Any | other numbers that may be secigned | | • T | 1 | | | | d.
10. A V A IL
ABILITY/LIMITATION NOTICES | Dynascien | <u>ces Re</u> | port No. DCR-221 | | Distribution of this document i | | | | | 11. SUPPLEMENTARY NOTES | • | Aviat | ion Materiel
ort Eustis, Virginia | | 13. ABSTRACT | <u> </u> | | | | This report presents the result design and performance charact stability augmentation system as the DYNAGYRO, consists of a damped gyroscope which is mount The investigation includes an comprehensive component test performance evaluation of a later than the results obtained from this DYNAGYRO provides stability aucompare favorably with those or rotor hub-mounted devices. | ceristics of for helicopt to two-degree- nted within to analog computations and aboratory testing the computation of comput | a complers. of-freche heliter st a bender mode | pact and lightweight This system, known eedom coulomb licopter fuselage. tudy, a ch test el. owed that the ceristics which | DD 15881. 1473 Unclassified Security Classification #### Unclassified | KEY WORDS | LIN | LINK A | | LINK | | LINKC | | |------------|------|----------|------|------|------------|-------|--| | | ROLE | WT | POLE | ŖŤ | ROLE | WT | | | Stability | | | . | | 1 i | | | | Control | | | | | | | | | Gyroscope | | | | | | | | | Mechanical | | i | ľ | | 1 | | | | DYNAGYRO | | |] [| | | | | | | | | i | | } | | | | | | | | | | | | | | | 1 | | | | | | | | | i | 1 1 | | | ĺ | | | | | ŀ | 1 1 | | ļ : | | | | | | ļ | | | i . | | | | | | | | | | | | | | | ! |] | | | 1 | | | | | l | l i | | 1 | l | | #### INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantss, Department of Defance activity or other organisation (corporate author) Issuins the report. - 2a. REPORT SECURIT! CLASSIFICATION: Enter the overall accurity classification of the report. Indicate whather "Restricted Data" is included. Marking is to be in accordance with appropriate accurity regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200. f0 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. RFFORT TITLE: Enter the complete report title in all capital fetters. Titles in all cases should be uncassified. If a meaningfut title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(a) of suthor(a) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count ahould follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. IRIMSER OF REFERENCES. Enter the total number of references cited in the report. - Sa. CONTRACT OR GRANT NUMBER: ft appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, &c, & &d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, atc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document wifi be identified and controlled by the originating activity. This number must be anique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (sither by the o.iginator or by the aponsor), also enter this number(s). - 10. AVAILABILITY/Limitation NOTICES: Enter any limitations on further dissamination of the report, other than those imposed by accurity classification, using standard stetements such as: - (f) "Qualified requesters may obtain copies of this report from DL C." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shalf request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shalf request through If the report has been furnished to the Office of Technical Survices, Department of Commerce, for sale to the public, Indicate this fact and enter the price, If known. - fl. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - f2. SPONSO ING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory aponauring (paying for) the research and development. Include address. - f3. ABSTRACT: Enter an abstract giving a brief and factual aummary of the document indicative of the report, even though it may also appear alsewhere in the body of the technical report. If additional space is raquired, a continuation sheet shall be attached. ft is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military accurity classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 22, words. f4. KEY WORDS: Key words are technically meaningful tarms or short phresses that characterize a raport and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.